

NASA TECHNICAL NOTE

NASA TN D-5427

NASA TN D-5427

CASE FILE
COPY

FORTRAN PROGRAM FOR CALCULATING
TRANSONIC VELOCITIES ON A
BLADE-TO-BLADE STREAM SURFACE
OF A TURBOMACHINE

by Theodore Katsanis

Lewis Research Center
Cleveland, Ohio

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION • WASHINGTON, D. C. • SEPTEMBER 1969

1. Report No. NASA TN D-5427	2. Government Accession No.	3. Recipient's Catalog No.	
4. Title and Subtitle FORTRAN PROGRAM FOR CALCULATING TRANSONIC VELOCITIES ON A BLADE-TO-BLADE STREAM SURFACE OF A TURBOMACHINE		5. Report Date September 1969	
7. Author(s) Theodore Katsanis		6. Performing Organization Code	
9. Performing Organization Name and Address Lewis Research Center National Aeronautics and Space Administration Cleveland, Ohio 44135		8. Performing Organization Report No. E-5046	
12. Sponsoring Agency Name and Address National Aeronautics and Space Administration Washington, D.C. 20546		10. Work Unit No. 720-03	
		11. Contract or Grant No.	
		13. Type of Report and Period Covered Technical Note	
		14. Sponsoring Agency Code	
15. Supplementary Notes			
16. Abstract A method has been developed to obtain a transonic flow solution on a blade-to-blade surface of a turbomachine. The blade may be fixed or rotating. The flow may be axial, radial, or mixed. The results include velocities on the blade surface and throughout the passage. The transonic solution is obtained by a velocity-gradient method, using information obtained from a finite-difference stream-function solution at a reduced weight flow.			
17. Key Words (Suggested by Author(s))		18. Distribution Statement Unclassified - unlimited	
19. Security Classif. (of this report) Unclassified	20. Security Classif. (of this page) Unclassified	21. No. of Pages 96	22. Price* \$3.00

*For sale by the Clearinghouse for Federal Scientific and Technical Information
Springfield, Virginia 22151

CONTENTS

	Page
SUMMARY	1
INTRODUCTION	1
SYMBOLS	2
MATHEMATICAL ANALYSIS	4
NUMERICAL EXAMPLES	10
Axial Stator	10
Radial Inflow Turbine	14
DESCRIPTION OF INPUT AND OUTPUT	18
Input	19
Instructions for Preparing Input	22
Units of measurement	23
Blade and Stream channel geometry	23
Loss of relative stagnation pressure	23
Inlet and outlet flow angles	23
Defining the mesh	24
Overrelaxation factor	25
Format for input data	25
Incompressible flow	25
Straight infinite cascade	25
Axial flow with constant stream-channel thickness	26
Output	26
ERROR CONDITIONS	38
PROGRAM PROCEDURE	41
Subroutine PRECAL	43
Calculation of λ , W_{le} and W_{te}	43
Calculation of W and maximum values of mass flow parameter ρW	43
Calculation of w , ω , and λ for reduced weight flow	43
Calculate β_{in} and β_{out}	43
Subroutine TANG	43
Subroutine TVELCY	44
Subroutine VELGRA	44
Subroutine BLOCKD	45

Main Dictionary	45
Program Listing For Subroutines Using Main Dictionary	47
Subroutine CONTIN	79
Subroutine INTGRL	82
APPENDIXES:	
A - DERIVATION OF THE VELOCITY-GRADIENT EQUATION	88
B - DEFINING THE REDUCED WEIGHT FLOW PROBLEM	92
REFERENCES	93

FORTRAN PROGRAM FOR CALCULATING TRANSONIC VELOCITIES ON A BLADE-TO-BLADE STREAM SURFACE OF A TURBOMACHINE

by Theodore Katsanis

Lewis Research Center

SUMMARY

A method has been developed to obtain a transonic flow solution on a blade-to-blade surface between blades of a turbomachine. A FORTRAN IV computer program has been written based on this method. The flow must be essentially subsonic, but there may be locally supersonic flow. The solution is two-dimensional, isentropic, and shock free. The blades may be fixed or rotating. The flow may be axial, radial, or mixed, and there may be a change in stream channel thickness in the through-flow direction. A loss in relative stagnation pressure may be accounted for.

The program input consists of blade and stream-channel geometry, stagnation flow conditions, inlet and outlet flow angles, and blade-to-blade stream-channel weight flow. The output includes blade surface velocities, velocity magnitude and direction at all interior mesh points in the blade-to-blade passage, and streamline coordinates throughout the passage.

The transonic solution is obtained by a combination of a finite-difference, stream-function solution and a velocity-gradient solution. The finite-difference solution at a reduced weight flow provides information needed to obtain a velocity-gradient solution.

This report includes the FORTRAN IV computer program with an explanation of the equations involved, the method of solution, and the calculational procedure. Numerical examples are included to illustrate the use of the program, and to show the results which are obtained.

INTRODUCTION

Two useful techniques for calculating blade surface velocities are the velocity-gradient (stream filament) method and the finite-difference solution of the stream-function equation. Each has advantages and limitations. In particular, the finite-

difference solution of the stream-function equation (e.g., ref. 1) is limited to strictly subsonic flows. The velocity-gradient methods are not limited in this way (e.g., ref. 2). On the other hand, a simple velocity-gradient method is limited to a well-guided channel. The purpose of the program described herein is to combine these methods so as to extend the range of cases which can be solved. Locally supersonic (transonic) solutions can be obtained even with low-solidity blading (channel not well guided). This program is called TSONIC (for transonic).

The TSONIC program is based on the TURBLE program (ref. 3), with the addition of subroutines for solving the velocity-gradient equation. Therefore, the input for TSONIC is identical to that for TURBLE, but with an additional input item to give a reduced weight flow factor which is needed to obtain a preliminary subsonic solution.

TSONIC obtains the numerical solution for ideal, transonic, compressible flow for an axial, radial, or mixed flow cascade of turbomachine blades. The cascade may be circular or straight (infinite) and may be fixed or rotating. To accommodate either radial or axial flow with the same coordinate system, the independent variables are meridional streamline distance and angle in radians.

This report includes the FORTRAN IV program TSONIC with a complete description of the input required. Numerical examples have been included to illustrate the use of the program. Only the parts of the program which differ from the TURBLE program are described, although the complete program listing is given.

This report is organized so that the engineer desiring to use the program needs to read only the sections MATHEMATICAL ANALYSIS, NUMERICAL EXAMPLES, and DESCRIPTION OF INPUT AND OUTPUT. Information of interest to a programmer is contained in the sections DESCRIPTION OF INPUT AND OUTPUT and PROGRAM PROCEDURE.

A TSONIC source deck on tape is available from COSMIC (Computer Software Management and Information Center), Computer Center, University of Georgia 30601. The program can be ordered by using the number of this report as identification.

SYMBOLS

- A coefficient in differential eq. (4)
- B coefficient in differential eq. (4)
- b stream-channel thickness normal to meridional streamline, meters
- m meridional streamline distance, meters, see figs. 2 and 3
- R gas constant, J/(kg)(K)
- r radius from axis of rotation to meridional stream-channel mean line, meters

S	streamline distance, meters
s	angular blade spacing or pitch, rad
T	temperature, K
t	time, sec
u	stream function
V	absolute fluid velocity, meters/sec
W	fluid velocity relative to blade, meters/sec
w	mass flow per blade flowing through stream channel, kg/sec
z	axial coordinate, meters
α	angle between meridional streamline and axis of rotation, rad, see figs. 1 and 3
β	angle between relative velocity vector and meridional plane, rad, see fig. 1
γ	specific-heat ratio
η	outer normal to region
θ	relative angular coordinate, rad, see figs. 1 and 2
λ	prerotation, $(rV_\theta)_{in}$, meters ² /sec
ρ	density, kg/meters ³
ω	rotational speed, rad/sec

Subscripts:

cr	critical velocity
in	inlet or upstream
j	dummy variable
le	leading edge
m	component in direction of meridional streamline
out	outlet or downstream
r	radial component
te	trailing edge
z	axial component
θ	tangential component

Superscripts:

- ' absolute stagnation condition
- " relative stagnation condition

MATHEMATICAL ANALYSIS

The calculations are performed in two stages. The first stage is to obtain a solution based on a reduced weight flow by the finite-difference solution of the stream-function equation as described in references 1 and 3. For this first stage of the calculations, weight flow must be reduced sufficiently so that the flow is completely subsonic throughout the passage.

The second stage is to obtain a velocity distribution based on the actual weight flow by means of a velocity-gradient equation. The velocity-gradient solution requires information obtained in the first stage. There may be locally supersonic flow.

The velocity across the width of a curved passage will vary. Hence, at the throat of a curved passage that is choked, there will be both supersonic and subsonic velocities across the passage width. If the weight flow is just slightly less than choking, two solutions are possible, and both solutions will have both subsonic and supersonic velocities. However, the solutions obtained by TSONIC are always the overall "subsonic" solution (i.e., the velocities are always less than those corresponding to choking weight flow).

The simplifying assumptions used are those in references 1 and 3. These assumptions are

- (1) The flow is steady relative to the blade.
 - (2) The fluid is a perfect gas (constant c_p) or is incompressible.
 - (3) The fluid is nonviscous, and there is no heat transfer (therefore, the flow is isentropic).
 - (4) The flow is absolutely irrotational.
 - (5) The blade-to-blade surface is a surface of revolution. (This does not exclude straight infinite cascades.)
 - (6) The velocity component normal to the blade-to-blade surface is zero.
 - (7) The stagnation temperature is uniform across the inlet.
 - (8) The velocity magnitude and direction are uniform across both the upstream and downstream boundaries.
 - (9) The only forces are those due to momentum and pressure gradient.
- These assumptions are used throughout the program. The following assumption is used only in the first stage of the calculation: The relative velocity is subsonic everywhere. (This is accomplished by using a reduced weight flow in the first stage of the calculation.)

The flow may be axial, radial, or mixed and there may be a variation in the normal stream-channel thickness b in the through-flow direction. Since the stream-channel thickness can be specified as desired, a loss in relative stagnation pressure can be accounted for by reducing b by a percentage equal to the percentage loss in relative stagnation pressure.

The notation for velocity components is shown in figure 1. For generality, the

Figure 1. - Cylindrical coordinate system and velocity components.

meridional streamline distance m is used as an independent coordinate (see fig. 2). Thus, m and θ are the two basic independent variables. A stream channel is defined by specifying a meridional streamline radius r and a stream-channel thickness b as functions of m alone (see fig. 3). The variables r and b are constant functions of θ .

Figure 2. - Blade-to-blade surface of revolution,
showing $m - \theta$ coordinates.

Figure 3. - Flow in a mixed-flow stream channel.

For the mathematical formulation of the problem the stream function is used. The stream function u is normalized so that u is 0 on the upper surface of the lower blade, and 1 on the lower surface of the upper blade. The stream function satisfies the following equation (ref. 1).

$$\frac{1}{r^2} \frac{\partial^2 u}{\partial \theta^2} + \frac{\partial^2 u}{\partial m^2} - \frac{1}{r^2} \frac{1}{\rho} \frac{\partial \rho}{\partial \theta} \frac{\partial u}{\partial \theta} + \left[\frac{\sin \alpha}{r} - \frac{1}{b\rho} \frac{\partial(b\rho)}{\partial m} \right] \frac{\partial u}{\partial m} = \frac{2b\rho\omega}{w} \sin \alpha \quad (1)$$

The derivatives of the stream function satisfy

$$\frac{\partial u}{\partial m} = - \frac{b\rho}{w} W_\theta \quad (2)$$

$$\frac{\partial u}{\partial \theta} = \frac{b\rho r}{w} W_m \quad (3)$$

Figure 4. - Finite flow region.

If the flow is entirely subsonic, equation (1) is elliptic. Boundary conditions for the entire boundary ABCDEFGHA of figure 4 will determine a unique solution for u . These boundary conditions (ref. 1) are as follows:

Boundary segment	Boundary condition
AB	u is 1 less than the value of u on GH at the same m coordinate.
BC	$u = 0$
CD	u is 1 less than the value of u on EF at the same m coordinate.
DE	$\left(\frac{\partial u}{\partial \eta}\right)_{\text{out}} = -\frac{\tan \beta_{\text{out}}}{sr_{\text{out}}}$
EF	u is 1 greater than the value of u on CD at the same m coordinate.
FG	$u = 1$
GH	u is 1 greater than the value of u on AB at the same m coordinate.
AH	$\left(\frac{\partial u}{\partial \eta}\right)_{\text{in}} = \frac{\tan \beta_{\text{in}}}{sr_{\text{in}}}$

For the case where there is locally supersonic flow, equation (1) is no longer elliptic in the entire region, but is hyperbolic in the region of supersonic flow. (This is discussed in chapter 14 and appendix A of ref. 4.) With a mixed-type problem like this, an analytical solution to equation (1) probably does not exist. This is discussed in reference 5 and means simply that there is probably a shock loss. However, the shock loss may be so small as to be negligible in a numerical solution. In this case we are justified in looking for a numerical solution to equation (1).

At first one may think that equation (1) could be solved by a finite-difference method even when there is locally supersonic flow. There are, however, difficulties with this approach. The difficulty has to do with the fact that there are two velocities, one subsonic and one supersonic, which will give the same value for the weight flow parameter ρW . If a stream-function solution is obtained, we can calculate the stream-function derivatives to obtain values of ρW by using equations (2) and (3). However, if there is locally supersonic flow, there is no easy way of telling which points should use the subsonic velocity and which points should use the supersonic velocity. This is further complicated by the fact that equation (1) is nonlinear and requires iteration to obtain the coefficients involving the density ρ . Therefore, in the initial iteration the predicted values of ρW near the supersonic region will be too large, so that no velocity W can be found to correspond to the predicted value of ρW .

Because of the difficulties with the finite-difference method of solution a different

technique is used for the case with locally supersonic flow. The method is based on the following velocity-gradient equation:

$$\frac{\partial W}{\partial \theta} = AW + B \quad (4)$$

where

$$A = r^2 \cos^2 \beta \frac{d^2 \theta}{dm^2} + \sin \alpha \tan \beta (1 + \cos^2 \beta) \quad (5a)$$

is used on blade surface,

$$A = \sin^2 \beta \left[2 \frac{\frac{\partial^2 u}{\partial \theta \partial m}}{\frac{\partial u}{\partial m}} - \frac{\frac{\partial u}{\partial \theta}}{\left(\frac{\partial u}{\partial m} \right)^2} \frac{\partial^2 u}{\partial m^2} - \frac{\frac{\partial^2 u}{\partial \theta^2}}{\frac{\partial u}{\partial \theta}} \right] + \sin \alpha \tan \beta (1 + \cos^2 \beta) \quad (5b)$$

is used at interior points, and

$$B = r \tan \beta \frac{\partial W}{\partial m} + \frac{2\omega r \sin \alpha}{\cos \beta} \quad (6)$$

Equations (4) to (6) are derived in appendix A from the force equation. The quantities in equations (5) and (6) are known if a solution to equation (1) is known. Therefore, it is desired to obtain an approximate solution to equation (1) at a reduced weight flow such that the streamlines at the reduced weight flow correspond closely to those for the actual weight flow. If the flow were incompressible, there would be no change at all in the streamlines if ω is reduced by the same ratio as the weight flow w . This can be seen from equation (1), since the coefficients are constants for incompressible flow and equation (1) does not change if ω/w is kept constant. None of the quantities in equations (5) and (6) would change, except for $\partial W/\partial m$, which is proportional to the weight flow w for incompressible flow. For the compressible case there will be some change in streamline shape, and $\partial W/\partial m$ will not be strictly proportional to the weight flow. However, for many cases, the error introduced by using quantities in equations (5) and (6) from a reduced weight flow solution is not significant. Hence, a solution to equation (1) can be obtained for a reduced weight flow (with correspondingly reduced ω), such that the values of β , $\partial W/\partial m$, and the partial derivatives of u can all be estimated

reasonably. More complete detail on obtaining the reduced weight flow solution is given in appendix B. Alternate expressions for the parameter A are given since $d^2\theta/dm^2$ is known on the blade surface, but the partials of u are known in the interior of the region.

Equation (4) can be solved numerically along vertical line in figure 4 (i.e., constant m) by using the approximate values of A and B calculated from the completely subsonic solution. To solve equation (4) directly requires a known value of W at some initial point, for example, the intersection of the vertical line with the lower boundary of the region. However, the condition that determines a unique solution to equation (4) is not a value of W at some point, but rather that continuity must be satisfied. That is, we require that

$$\int_{\theta_1}^{\theta_2} \rho W \cos \beta br d\theta = w \quad (7)$$

where θ_1 is the value of θ at the lower boundary and θ_2 is the value of θ at the upper boundary. One way to satisfy equation (7) is to try some initial value of W , and then solve equation (4), and calculate the integral in equation (7). If the value of the integral is not equal to w , then other initial values can be tried successively, iterating until the correct solution is obtained. The numerical solution of equation (4) is obtained by a Runge-Kutta method as described in the description of subroutine VELGRA.

When equation (4) has been solved, subject to satisfying equation (7), the velocity distribution is known along vertical line running from the lower to the upper boundary of the region (fig. 4). By doing this for a large number of vertical lines, we obtain the velocity distribution for the entire region, including both blade surfaces.

NUMERICAL EXAMPLES

To illustrate the use of the program and to show the type of results which can be obtained, two numerical examples are given. The first example is an axial flow turbine stator, and the other is a radial inflow turbine.

Axial Stator

This example is a stator nozzle mean blade section (fig. 5) for a turbine built at Lewis (ref. 6). This blade section has also been analyzed by using the subsonic compressible flow program TURBLE of reference 3. These results are the same as that

Figure 5. - Axial stator blade for numerical example.

reported in reference 7. The design weight flow could not be analyzed with the TURBLE program, because the velocities were too close to the sonic velocity. However, satisfactory results were obtained with TSONIC by using a value of REDFAC = 0.8. This means that the stream-function solution was obtained first with 80 percent of design weight flow, then the velocity-gradient method was used to obtain the velocities at design weight flow.

The input for this case is given in table I. The design weight flow velocities calculated by the program are given in table II. These velocities are plotted against blade surface length in figure 6. Also shown in figure 6 are experimental data obtained from the investigation described in reference 6. The experimental velocities shown are taken from figure 13(b) of reference 6. Most of the velocities are in very close agreement.

TABLE I. - INPUT FOR AXIAL FLOW TURBINE STATOR CASE

AXIAL FLOW STATOR - MEAN SECTION							
GAM	AR	TIP	RHUPI	WTFL	0.3619600	-0	OMEGA
1.4000000	287.05300	288.15000	1.2250000	0.2250000	-0	-0	ORF
BETAI	BETA0	CHORD	STGRF	-0.1116150	-0	-0	
-0	-67.000000	0.4265000E-01					
REDFAC	DENTOL						
0.8000000	0.100000CE-02						
MBI	MBO	MM	NEBI	NBL	NRSP		
15	49	-0	-0	63	20	50	2
BLADE SURFACE 1 -- UPPER SURFACE							
RIL	ROL	BETI1	BETO1		SPLNOL		
0.3810000E-02	0.8890000E-03	26.300000	-72.400000	7.0000000			
NSP1	ARRAY						
-0	1HSPI	ARRAY	0.8575000E-02	0.1715000E-01	0.2572500E-01	0.3430000E-01	-0
-0	1HSPI	ARRAY	0.1769000E-01	0.1538000E-01	-0.5310000E-02	-0.4654000E-01	-0.7400000E-01
BLADE SURFACE 2 -- LOWER SURFACE					SPLNOL		
R12	R02	BETI2	BETO2		6.0000000		
0.3810000E-02	0.8890000E-03	-14.200000	-56.100000				
NSP2	ARRAY						
-0	1HSPI	ARRAY	0.8575000E-02	0.1715000E-01	0.2572500E-01	0.3430000E-01	-0
-0	1HSPI	ARRAY	-0.1562000E-01	-0.2854000E-01	-0.5070000E-01	-0.8250000E-01	-0
MR ARRAY							
-1.0C0000	1.0000000						
RMSP	ARRAY						
0.3302000	0.3302000						
BEsp	ARRAY						
0.1C16000	0.1016000						
BLDAT	AANDK	ERSOR	STRFN	SLCRD	INTVL	SURVL	
1	2	2	2	2	2	2	

Figure 6. - Blade surface velocities for axial stator mean section compared with experimental data.

Radial Inflow Turbine

An example turbine rotor profile is shown in figure 7. This is a high-specific-speed turbine, with a specific speed of $1.01 (131 \text{ (rpm)}(\text{ft})^{3/4}/(\text{sec})^{1/2})$. First a meridional plane analysis was made by the quasi-orthogonal method described in reference 11. This analysis determined the meridional streamline spacing. The meridional streamline spacing gives the information for array BESP in the input. A preliminary solution

Figure 7. - Hub-shroud profile of radial turbine rotor.

TABLE II. - DESIGN WEIGHT FLOW VELOCITIES FOR AXIAL FLOW TURBINE STATOR CASE

		SURFACE VELOCITIES BASED ON MERIDIONAL COMPONENTS - FULL WEIGHT FLOW		BLADE SURFACE 1		BLADE SURFACE 2	
*	*	W	W/WCR	VELOCITY	W/WCR	VELOCITY	W/WCR
0.1254E-02	*	131.29	0.4226	0.4226	*	91.073	0.2932
0.2509E-02	*	112.81	0.3632	0.3632	*	101.71	0.3274
0.3763E-02	*	119.33	0.3844	0.3844	*	79.076	0.2546
0.5018E-02	*	128.84	0.4147	0.4147	*	75.463	0.2429
0.6272E-02	*	139.08	0.4477	0.4477	*	72.647	0.2339
0.7526E-02	*	150.03	0.4830	0.4830	*	70.493	0.2269
0.8781E-02	*	161.65	0.5204	0.5204	*	69.206	0.2228
0.1C04E-01	*	173.75	0.5593	0.5593	*	69.349	0.2232
0.1129E-01	*	186.06	0.5990	0.5990	*	70.102	0.2257
0.1254E-01	*	197.91	0.6371	0.6371	*	71.480	0.2301
0.1380E-01	*	208.60	0.6715	0.6715	*	73.405	0.2363
0.1505E-01	*	218.05	0.7019	0.7019	*	75.772	0.2439
0.1631E-01	*	226.50	0.7291	0.7291	*	78.581	0.2530
0.1756E-01	*	234.32	0.7543	0.7543	*	81.884	0.2636
0.1882E-01	*	241.79	0.7783	0.7783	*	85.602	0.2756
0.2007E-01	*	245.95	0.7917	0.7917	*	89.865	0.2893
0.2132E-01	*	250.86	0.8070	0.8070	*	94.623	0.3046
0.2258E-01	*	252.71	0.8135	0.8135	*	99.933	0.3217
0.2383E-01	*	256.40	0.8254	0.8254	*	105.77	0.3405
0.2509E-01	*	256.21	0.8243	0.8243	*	112.19	0.3612
0.2634E-01	*	254.64	0.8197	0.8197	*	119.18	0.3836
0.2760E-01	*	251.72	0.8103	0.8103	*	126.70	0.4079
0.2885E-01	*	251.15	0.8085	0.8085	*	134.66	0.4335
0.3011E-01	*	248.53	0.8000	0.8000	*	143.39	0.4616
0.3136E-01	*	247.89	0.7980	0.7980	*	152.73	0.4917
0.3261E-01	*	248.42	0.7997	0.7997	*	162.76	0.5239
0.3387E-01	*	251.03	0.8081	0.8081	*	173.16	0.5574
0.3512E-01	*	260.78	0.8395	0.8395	*	185.03	0.5956
0.3638E-01	*	270.18	0.8697	0.8697	*	196.93	0.6339
0.3763E-01	*	276.10	0.8888	0.8888	*	209.72	0.6751
0.3889E-01	*	273.96	0.8819	0.8819	*	218.35	0.7029
0.4014E-01	*	263.68	0.8486	0.8486	*	217.54	0.7003
0.4140E-01	*	240.48	0.7741	0.7741	*	413.83	1.3322

is presented here for a blade-to-blade stream channel adjacent to the shroud. The outlet flow angle β_{te} is estimated based on the blade trailing-edge angle. The solution will help decide whether the estimated value of β_{te} is correct.

The blade-to-blade channel is shown in figure 8. The input data for the program

Figure 8. - Blade-to-blade region for radial turbine rotor.

are given in table III. The final velocities, based on the full weight flow, are given in table IV. These velocities are plotted against the meridional streamline distance m in figure 9.

Figure 9 indicates a high blade loading with moderate suction surface diffusion. However, the blade loading probably is higher than would actually be obtained near the trailing edge. This indicates that, most likely, less turning would be obtained than that

Figure 9. - Blade surface velocities for radial turbine rotor.

TABLE III. - INPUT FOR RADIAL INFLOW TURBINE CASE

RADIAL GAS TURBINE - SHROUD											
GAM	1.3240000	1718.7000	TIP	1960.0000		RHOIP	0.2314000E-02	WTFL	0.1898000E-02	-0	ORF
BFTAI		BETA0	CHORDF			STGRF					1.8400000
-4.2000000		-36.000000	0.2931000				-0.1855000				
REDFAC	0.7C00000	0.1000000E-02	DENTOL								
MBI	MBU	MM	NRBI	NBL	NRSP						
10	30	-0	-0	40	14	15	11				
BLADE SURFACE 1 -- UPPER SURFACE											
RIL		R01	BET11			dETO1		SPLIND1			
0.2500000E-02		0.25C0000E-02	-0			-39.410000		9.00000000			
NSP1	ARRAY		0.3530000E-01	0.6450000E-01		0.1092000		0.1452000		0.2429000	0.2723000
-0											
THSP1	ARRAY		0.4900000E-02	0.5100000E-02	0.1900000E-02	-0.8900000E-02		0.4530000E-02	-0.9540000E-01	-0.1420000	
-0											
BLADE SURFACE 2 -- LOWER SURFACE											
P12		RC2	BET12			BEI02		SPLIND2			
0.2500000E-02		0.2500000E-02	-0			-38.800000		9.00000000			
NSP2	ARRAY		0.3530000E-01	0.6450000E-01		0.1092000		0.1452000		0.2429000	0.2723000
-0											
THSP2	ARRAY		-0.4600000E-02	-0.6100000E-02	-0.1150000E-01	-0.2310000E-01		-0.6030000E-01	-0.1105000	-0.1580000	
-0											
MR ARRAY											
-0.1600000		-0		0.3530000E-01	0.6450000E-01		0.1092000		0.1452000		0.2429000
0.2723000		0.2931000		0.4531000						0.2000000	
RMSP	ARRAY										
0.7058000		0.5458000		0.5110000	0.4847000		0.4507000		0.4296000		0.4072000
0.3937000		0.3930000		0.3930000							
BEsp	ARRAY		0.6470000E-02	0.5620000E-02	0.5870000E-02	0.6110000E-02		0.6570000E-02	0.7080000E-02		
0.7560000E-02		0.7930000E-02		0.7930000E-02							
BLDAT	AANDK	ERSDR	STRFN	SLCRD	INTVL	SURVL					
1	0	0	0	0	1	1					

TABLE IV. - DESIGN WEIGHT FLOW VELOCITIES FOR RADIAL INFLOW TURBINE CASE

		SURFACE VELOCITIES BASED ON MERIDIONAL COMPONENTS - FULL WEIGHT FLOW		BLADE SURFACE 2	
*	*	BLADE SURFACE 1	*	VELOCITY	W/WCR
0.1465e-01	*	1.238e-6	*	0.6544	0.3573
0.2931e-01	*	1.315e-5	*	0.6963	0.3402
0.4396e-01	*	1.485e-5	*	0.7874	0.3710
0.5862e-01	*	1.546e-7	*	0.8215	0.3854
0.7327e-01	*	1.615e-2	*	0.8591	0.3961
0.8793e-01	*	1.698e-6	*	0.9047	0.4072
0.1026	*	1.782e-6	*	0.9506	0.4217
0.1172	*	1.846e-5	*	0.9858	0.4375
0.1319	*	1.882e-2	*	1.0058	0.4548
0.1465	*	1.906e-0	*	1.0194	0.4720
0.1612	*	1.927e-7	*	1.0318	0.4915
0.1759	*	1.942e-2	*	1.0402	0.5114
0.1905	*	1.945e-1	*	1.0423	0.5310
0.2052	*	1.929e-8	*	1.0346	0.5516
0.2198	*	1.894e-4	*	1.0161	0.5691
0.2345	*	1.843e-2	*	0.9889	0.5905
0.2491	*	1.786e-3	*	0.9586	0.5983
0.2638	*	1.724e-4	*	0.9256	0.6344
0.2784	*	1.652e-2	*	0.8869	0.6717

given as input to the program. The curves for the suction and pressure surface velocities would be made to come together at the trailing edge by reducing β_{te} in additional computer runs.

DESCRIPTION OF INPUT AND OUTPUT

The computer program requires as input a geometrical description in $m-\theta$ coordinates of the blade surfaces, a description in $m-r$ coordinates of the stream channel through the blades, appropriate gas constants, and operating conditions such as inlet temperature and density, inlet and outlet flow angles, weight flow, and rotational speed. Figures 1 and 2 show the $m-\theta$ coordinate system for a typical blade-to-blade surface of revolution. Output obtained from the program includes velocity magnitude and direction at all interior mesh points in the blade-to-blade passage, blade surface velocities, stream-function values throughout the blade-to-blade region of solution, and streamline locations.

1	5	6	10	11	15	16	20	21	25	26	30	31	35	36	40	41	50	51	60	61	70	71	80																								
TITLE																																															
GAM		AR		TIP			RHOIP		WTFL		SPLN01			OMEGA		ORF																															
BETAI		BETAO		CHORDF			STGRF																																								
REDFAC		DENTOL																																													
MBI	MBO			MM		NBBI	NBL	NRSP																																							
RII		ROI		BETII		BETOI		SPLNO1																																							
MSP1 ARRAY																																															
0.																																															
THSP1 ARRAY																																															
0.																																															
RI2	R02	BETI2		BETO2		SPLNO2																																									
MSP2 ARRAY																																															
0.																																															
THSP2 ARRAY																																															
0.																																															
MR ARRAY																																															
RMSP ARRAY																																															
BESP ARRAY																																															
BLDAT	AANDK	ERSOR	STRFN	SLCRD	INTVL	SURVL																																									

Figure 10. - Input form.

Input

Figure 10 shows the input variables as they are punched on the data cards. There are two types of variables, geometric and nongeometric. The geometric input variables are shown in figures 11 and 12. All input variables are described in this section.

Figure 11. - Geometric input variables on blade-to-blade stream surface. Angles BETAI, BETAO, BETI1, BETI2, BETO1, and BETO2 must be given as true angle β in degrees, not the angle as measured in $m-\theta$ plane. Either use $\tan \beta = r d\theta/dm$ to obtain β , or measure the true angle.

Figure 12. - Geometric input variables describing stream channel in meridional plane.

Further explanation of key variables is given in the section Instructions for Preparing Input.

The input variables are as follows:

GAM specific-heat ratio

AR	gas constant, J/(kg)(K)
TIP	inlet stagnation temperature, K
RHOIP	inlet stagnation density, kg/meter ³
WTFL	mass flow per blade for stream channel, kg/sec
OMEGA	rotational speed, ω , rad/sec (Note that ω is negative if rotation is in the opposite direction of that shown in fig. 1.)
ORF	value of overrelaxation factor to be used in the solution of the inner iteration simultaneous equations (If ORF = 0, the program calculates an estimated value for the overrelaxation factor. See p. 25 for discussion.)
BETAI	inlet flow angle β_{le} along BG with respect to m-direction, deg, see fig. 11
BETAO	outlet flow angle β_{te} along CF with respect to m-direction, deg, see fig. 11
CHORDF	overall length of blade in m-direction, meters, see fig. 11
STGRF	angular θ -coordinate for center of trailing-edge circle of blade with respect to the center of leading-edge circle of blade, radians, see fig. 11
REDFAC	factor by which weight flow (WTFL) must be reduced in order to assure subsonic flow throughout passage (REDFAC is usually between 0.5 and 0.9.)
DENTOL	tolerance on density change per iteration for reduced weight flow (DENTOL may be left blank, and the value 0.001 will be used. If trouble is experienced in obtaining convergence (i.e., the maximum relative change in density (item 14 of the output) does not get small enough), then a larger value of DENTOL may be used, or a smaller value of REDFAC may be used. The value of 0.001 for DENTOL is a tight tolerance, 0.01 would be a medium tolerance, and 0.1 would be a loose tolerance.)
MBI	number of vertical mesh lines from AH to BG inclusive, see fig. 13
MBO	number of vertical mesh lines from AH to CF inclusive, see fig. 13
MM	total number of vertical mesh lines in m-direction from AH to DE, maximum of 100, see fig. 13
NBBI	number of mesh spaces in θ -direction between AB and GH, maximum of 50, see fig. 13
NBL	number of blades
NRSP	number of spline points for stream-channel radius (RMSP) and thickness (BESP) coordinates, maximum of 50, see fig. 12

RI1, RI2	leading-edge radii of the two blade surfaces, meters, see fig. 11
RO1, RO2	trailing-edge radii of the two blade surfaces, meters, see fig. 11
BETI1, BETI2	angles (with respect to m-direction) at tangent points of leading-edge radii with the two blade surfaces, deg, see fig. 11 (These must be true angles in degrees. If angles are measured in the $m-\theta$ plane, (i.e., $d\theta/dm$), BETI1 and BETI2 can be obtained from the relation $\tan \beta = r(d\theta/dm)$.)
BETO1, BETO2	angles (with respect to m-direction) at tangent points of trailing-edge radii with the two blade surfaces, deg, see fig. 11 (These must also be true angles in degrees, like BETI1 and BETI2.)
SPLNO1, SPLNO2	number of blade spline points given for each surface as input, maximum of 50 (These include the first and last points (dummies) that are tangent to the leading- and trailing-edge radii (fig. 11).)
MSP1, MSP2	arrays of m-coordinates of spline points on the two blade surfaces, measured from the blade leading edge, meters, see fig. 11 (The first and last points in each of these arrays can be blank or have a dummy value, since these points are calculated by the program. If blanks are used, and the last point is on a new card, a blank card must be used.)
THSP1, THSP2	arrays of θ -coordinates of spline points corresponding to MSP1 and MSP2, radians, see fig. 11 (Dummy values are also used here in positions corresponding to those in MSP1 and MSP2.)
MR	array of m-coordinates of spline points for stream-channel radii and stream-channel thickness, meters, see fig. 12 (MR is measured from the leading edge of the blade. These coordinates should cover the entire distance from AH to DE, and may extend beyond these bounds. The total number of points is NRSP.)
RMSP	array of r-coordinates of spline points for the stream-channel radii, corresponding to the MR array, meters, see fig. 12
BESP	array of stream-channel normal thicknesses corresponding to the MR and RMSP arrays, meters, see fig. 12

The remaining variables, starting with BLDAT, are used to indicate what output is desired. A value of 0 for any of these variables will cause the output associated with that variable to be omitted. A value of 1 will cause the corresponding output to be printed for the final iteration only; 2, for the first and final iterations; and 3, for all iterations. Care should be used not to call for more output than is really useful. The

following list gives the output associated with each of these variables:

- BLDAT all geometrical information which does not change from iteration to iteration (i.e., coordinates and first and second derivatives of all blade surface spline points; blade coordinates, blade slopes, and blade curvatures where vertical mesh lines meet each blade surface; radii and stream-channel thicknesses corresponding to each vertical mesh line; m-coordinate, stream-channel radius and thickness, and blade surface angles and slopes where horizontal mesh lines intersect each blade; and ITV and IV arrays, internal variables describing the location of the blade surfaces with respect to the finite difference grid)
- AANDK coefficient array, constant vector, and indexes of all adjacent points for each point in finite-difference mesh (This information is needed for debugging the program only.)
- ERSOR maximum change in stream function at any point for each iteration of SOR equation (eq. (A8), ref. 1)
- STRFN value of stream function at each unknown mesh point in region
- SLCRD streamline θ -coordinates at each vertical mesh line, and streamline plot
- INTVL velocity and flow angle at each interior mesh point for both reduced and actual weight flow
- SURVL m-coordinate, surface velocity, flow angle, distance along surface, and W/W_{cr} based on meridional velocity components where each vertical mesh line meets each blade surface; m-coordinate, surface velocity, flow angle, distance along surface, and W/W_{cr} based on tangential velocity components where each horizontal mesh line meets each blade surface; plot of blade surface velocities against meridional streamline distance, meters

Instructions for Preparing Input

It is very unusual to have no errors of input the first time TSONIC is run. Therefore, it is recommended that the first attempt should allow only 1 minute of execution time and that BLDAT should be equal to 1. The resulting output should be checked carefully. Of particular interest are the second derivatives at input spline points. Any errors in blade geometry input will usually result in wild values for some of these second derivatives. All other preliminary output should be checked to see that it is reasonable.

Units of measurement. - The International System of Units (ref. 8) is used throughout this report. However, the program does not use any constants which depend on the system of units being used. Therefore, any consistent set of units may be used in preparing input for the program. For example, if force, length, temperature, and time are chosen independently, mass units are obtained from Force = Mass \times Acceleration. The gas constant R must then have the units of force times length divided by mass times temperature (energy per unit mass per degree temperature). Density is mass per unit volume, and weight flow is mass per unit time. Output then gives velocity in the chosen units of length per unit time. Since any consistent set of units can be employed, the output is not labeled with any units.

Blade and stream-channel geometry. - The upper and lower surfaces of the blade are each defined by specifying three things: leading- and trailing-edge radii, angles at which these radii are tangent to the blade surfaces, and m- and θ -coordinates of several points along each surface. These angles and coordinates are used to define a cubic spline curve fit (ref. 9) to the surface. The standard sign convention is used for angles, as indicated in figure 11.

A cubic spline curve is a piecewise cubic polynomial which expresses mathematically the shape taken by an idealized spline passing through the given points. Reference 9 describes a method for determining the equation of the spline curve. Using this method, few points are required to specify most blade shapes accurately, usually no more than five or six in addition to the two end points. As a guide, enough points should be specified so that a physical spline passing through these points would accurately follow the blade shape. This means that the spline points should be closer where there is large curvature and farther apart where there is small curvature. As a check, the program should be run for 1 minute of execution time with BLDAT = 1 for any new geometry. Check the second derivatives at the spline points to see that they are reasonable. Also check blade curvatures at vertical mesh lines.

The coordinates for either surface of the blade are given with respect to the leading edge, with the leading edge of the blade being defined as the furthest point upstream (see fig. 11).

The mean stream surface of revolution (as seen in the meridional plane, fig. 12) and the stream-channel thickness are also fitted with cubic spline curves. The m-coordinates for the mean stream surface are independent of the m-coordinates for the blade surface.

Loss of relative stagnation pressure. - If desired, a simplified correction for losses can be made by assuming a loss in relative stagnation pressure. This type of loss can be accounted for by reducing each value in the BESP array by a percentage equal to the assumed percentage loss in relative stagnation pressure at that point.

Inlet and outlet flow angles. - The values of β_{le} and β_{te} are given as average values on BG and CF, respectively. If the flow is axial, these flow angles are constant

upstream or downstream of the blades. If flow is radial or mixed, and these angles are not known on BG and CF, β_{le} and β_{te} must be calculated by equation (B14) of reference 1 or (B15) of reference 7.

Defining the mesh. - A finite-difference mesh is used for the solution of the basic differential equation. A typical mesh pattern is shown in figure 13. The mesh spacing and the extent of the upstream and downstream regions are determined by the values of MBI, MBO, and MM of the input. The mesh spacing must be chosen so that there are not more than 2500 unknown mesh points.

Figure 13. - Typical mesh in blade-to-blade solution region.

Values of MBI, MBO, and MM should be determined so that the mesh which results has blocks which are approximately square. To achieve this, a value for NBBI is first chosen arbitrarily (15 to 20 is typical). NBBI is the number of mesh spaces spanning the blade pitch s , where $s = 2\pi/NBL$. Dividing s by NBBI gives the mesh spacing HT

in the θ -direction in radians. Multiplying HT by an average radius (RMSP) of the stream channel gives an average value for the actual mesh spacing in the θ -direction. The value of CHORD should then be used with this tangential mesh spacing to calculate the approximate number of mesh spaces along the blade in the m-direction. This will give MBO once MBI is chosen. Generally, MBI is given a value of 10. MM, likewise, is usually given a value 10 more than MBO.

Overrelaxation factor. - ORF is the overrelaxation factor used in each inner iteration in the solution of the simultaneous finite-difference equations (see ref. 2, p. 102). ORF may be set to 0, or some value between 1 and 2. ORF should be 0 for the initial run of a given blade geometry and mesh spacing (MBI, NBBI, etc.). In this case the program uses extra time and calculates an optimum value for ORF. It does this by means of an iterative process, and on each iteration the current estimate of the optimum value for ORF is printed. The final estimate is the one used by the program for ORF. If the user does not change the mesh indexes MBI, MBO, MM, and NBBI between runs, even though blade geometry or other input does change, he may use this final estimate of ORF in the input, saving the time used in its computation. In all cases, if ORF is not 0, it should have a value greater than 1 and less than 2.

Actually, the value of ORF is not as critical as the user might think. It gets more critical as the optimum value gets close to 2. For any run of a given set of data, only small changes will occur in the rate of convergence in SOR as long as the difference $2.0 - \text{ORF}$ is within 10 percent of its optimum value.

Format for input data. - All the numbers on the card beginning with MBI and on the card beginning with BLDAT are integers (no decimal point) in a five-column field (see fig. 10). These must all be right adjusted. The input variables on all other data cards are real numbers (punch decimal point) in a 10-column field.

Incompressible flow. - While the program is written for compressible flow, it can be easily used for incompressible flow. To do so specify GAM = 1.5, AR = 1000, TIP = 10^6 , and REDFAC = 1 as input. This results in a single outer iteration of the program to obtain the stream-function solution. And, of course, the velocity-gradient solution will yield nothing new.

Straight infinite cascade. - The program is as easily applied to straight infinite cascades as to circular cascades. Since the radius and number of blades (NBL) for such a cascade would actually be infinite, an artificial convention must be adopted. The user should pick a value for NBL, for instance 20 or 30. Then, since the blade pitch sr is known, an artificial radius can be computed from

$$r = \frac{\text{NBL(sr)}}{2\pi}$$

This radius should then be used to compute the θ -coordinates required as input (THSP1, THSP2, and STGRF).

Axial flow with constant stream-channel thickness. - For a two-dimensional cascade with constant stream-channel thickness, constant values should be given for the MR, RMSP, and BESP arrays. Only two points are required for each of these arrays in this case. The two values of MR should be chosen so that they are further upstream and downstream than the boundaries AH and DE. The two values of RMSP and BESP should equal the constants r and b .

Output

Sample output is given in table V for the axial flow stator example of reference 1. The blade shape is shown in figure 13. Since the complete output would be lengthy, only the first few lines of each section of output are reproduced here. Most of the output is optional, and is controlled by the final input card, as already described. In some instances output labels are simply internal variable names.

Each section of the sample output in table V has been numbered to correspond to the following description:

- (1) The first output is a listing of the input data. All items are labeled as on the input from (fig. 10).
- (2) This is the output corresponding to BLDAT (see the list of input variables and the descriptions of internal variables for the subroutines of the program).
- (3) The relative free-stream velocity W ; the relative critical velocity W_{cr} ; and the maximum value of the mass flow parameter ρW (corresponding to $W = W_{cr}$) are given at the leading edge of the blade (BG) and the trailing edge of the blade (CF). These are all for the full weight flow. The inlet (outlet) free-stream flow angle β_{in} (β_{out}) at boundary AH (DE) is given. These angles are based on the reduced weight flow and the input angles BETAI (β_{le}) and BETAO (β_{te}). The reason for this is discussed in appendix B.
- (4) These are calculated program constants, including the pitch from blade to blade, the mesh spacing in all solution regions, the minimum and maximum values of IT in the solution region (ITMIN and ITMAX), and the value of the prerotation λ (eq. (B8), ref. 1) for both full and reduced weight flow.
- (5) This is the number of mesh points in the entire solution region at which the stream function is unknown.
- (6) This is the boundary value BV of the stream function on each of the blade surfaces.
- (7) This is the output corresponding to AANDK.
- (8) If the program calculates an optimum overrelaxation factor (i.e., ORF = 0 in the input), the successive estimates to the optimum value of the ORF are printed. The last

TABLE V. - SAMPLE OUTPUT FOR AXIAL FLOW TURBINE STATOR CASE

AXIAL FLOW STATOR - MEAN SECTION		TIP	RHUPIP	WTFL	OMEGA	ORF
GAM	1.400000	287.05300	288.15000	1.2250000	-0	-0
UETAT		HETAO	CHURDF	STGRF		
-0		-67.00000	0.4265000E-01	-0.1116150		
REFIFAC		DENTL				
0.800000	0.100000E-02	MM NEBI NBL NRSP				
MBI MSQ	15 49	-0 -0	63 20	50 2		
BLADE SURFACE 1 -- UPPER SURFACE						
RI1		R01	BET11	BET01	SPLNL1	
0.380000E-02	0.8890000E-03	26.300000	-12.400000	7.0000000		
PSPL ARRAY						
-0	0.2575000E-02	0.1715000E-01	0.2572500E-01	0.3430000E-01	0.3858800E-01	-0
THSP1 ARRAY						
-0	0.1769000E-01	0.1538000E-01	-0.5310000E-02	-0.4654000E-01	-0.7400000E-01	-0
BLADE SURFACE 2 -- LOWER SURFACE						
RI2		R02	BET12	BET02	SPLNL2	
0.3810000E-02	0.8890000E-03	-14.200000	-56.100000	6.0000000		
PSPL2 ARRAY						
-0	0.8575000E-02	0.1715000E-01	0.2572500E-01	0.3430000E-01	-0	
THSP2 ARRAY						
-0	-0.1562000E-01	-0.2854000E-01	-0.5070000E-01	-0.8250000E-01	-0	
MR ARRAY						
-1.000000	1.0000000					
RMSP ARRAY						
0.3302000	0.3302000					
BESP ARRAY						
0.1C16000	0.1016000					
ALDAT AANDK	1 2	ERSUR 2	SLCRD 2	INIVL 2	SURVL 2	

TABLE V. - Continued. SAMPLE OUTPUT FOR AXIAL FLOW TURBINE STATOR CASE

BLADE DATA AT INPUT SPLINE POINTS			
	BLADE	SURFACE	
1	Y	DERIVATIVE	2ND DERIV.
	THETA		
0.2C031E-02	0.10159E-01	1.63066	-129.936
0.85751E-02	0.17690E-01	0.60358	-182.661
0.17150E-01	0.15360E-01	-1.23217	-245.503
0.25723E-01	-0.13100E-02	-3.72155	-335.112
0.34301E-01	-0.46540E-01	-5.54459	-90.4846
0.38583E-01	-0.74000E-01	-7.92944	-10.2225
0.42603E-01	-0.11080	-9.54694	217.603
2	Y	DERIVATIVE	2ND DERIV.
	THETA		
0.28754E-02	0.11448	-0.76632	57.4409
0.85751E-02	0.11004	-0.96494	-127.138
0.17150E-01	0.97124E-01	-2.04512	-124.799
0.25723E-01	0.74964E-01	-3.12744	-127.037
0.34301E-01	0.43164E-01	-4.32324	-151.265
0.41023E-01	0.12547E-01	-4.50684	96.640
3	LEADING EDGE B-G	FREESTREAM VELOCITY	Critical Velocity
TRAILING EDGE C-F	71.666	241.239	310.645
	225.925	241.239	310.645
CALCULATED PROGRAM CONSTANTS			
PITCH	HT	H _{M1}	
0.1256637	6.6203185E-02	0.1254412E-02	
ITMIN	ITMAX		
-17	19		
LAMBDA	LAMBDA AT REDUCED WEIGHT FLOW		
-0	-0		
5	NUMBER OF INTERIOR MESH POINTS = 1064		
SURFACE BOUNDARY VALUES			
1	Surface	H _V	0.
2			1.00000
6			

BETA CORRECTED
TO BOUNDARY

BOUNDARY A-E
BOUNDARY D-E
(BASED ON REDUCED WEIGHT FLOW)

BLADE DATA AT INTERSECTIONS OF VERTICAL MESH LINES WITH BLADES

	M	BLADE SURFACE 1 TV DTDMV	BLADE SURFACE 2 TV DTDMV
2	0	0.10000E 1.0	0.12566 -0.10000E 11
0.12544E-02	0	0.85578E-02 2.73889	0.11711 -2.73889
0.25088E-02	0.10960E-C1	1.56401 -31.0335	0.11482 -1.10043
0.37612E-02	0.12820E-C1	1.38962 -35.7132	0.11342 -0.72809
0.50176E-02	0.14447E-01	1.20260 -40.6549	0.11291 -0.71758

STREAM SHEET COORDINATES AND THICKNESS TABLE

M	M	R	SAL	b	Dz/DM
1	1	-0.17562E-01	0.33020	-0	0.10160 -0
2	2	-0.16301E-01	0.33020	-0	0.10160 -0
3	3	-0.15033E-01	0.33020	-0	0.10160 -0
4	4	-0.13779E-01	0.33020	-0	0.10160 -0
5	5	-0.12514E-01	0.33020	-0	0.10160 -0

ITV ARRAY

M	ITV ARRAY	BLADE SURFACE NO.	ITV ARRAY
2	1	1	1
2	2	21	19
2	3	41	0
2	4	61	19
2	5	81	0

M COORDINATES OF INTERSECTIONS OF HORIZONTAL MESH LINES WITH BLADE

MH ARRAY - BLADE SURFACE 1	MH	RMH	BEM	RETAH	DTDMH
2	0	0.3302	0.1016	90.000	J.1000E 11
	0.6144E-03	0.3302	0.1016	57.007	4.6646
	0.3582E-02	0.3302	0.1016	25.052	1.4155
	0.1906E-01	0.3302	0.1016	-29.597	-1.7202
	0.2201E-01	0.3302	0.1016	-40.095	-2.5498

THETA COORDINATES OF HORIZONTAL MESH LINES

IT	THETA
2	-17 -0.10681
	-16 -0.10053
	-15 -0.94248E-01
	-14 -0.87965E-01
	-13 -0.81681E-01

TABLE V. - Continued. SAMPLE OUTPUT FOR AXIAL FLOW TURBINE STATOR CASE

IT	IP	IP1	IP2	IP3	IP4	A(1)	A(2)	A(3)	A(4)	K
IM = 1	1	111 = 0	20	2	-0	21	0*	0*	0*	1.00000 -0.
	1	2	1	3	1	22	0*	0*	0*	1.00000 -0.
	2	3	2	4	2	23	0*	0*	0*	1.00000 -0.
	3	4	3	5	3	24	0*	0*	0*	1.00000 -0.
	4	5	4	6	4	25	0*	0*	0*	1.00000 -0.
	5	6	5	7	5	26	0*	0*	0*	1.00000 -0.
	6	7	6	8	6	27	0*	0*	0*	1.00000 -0.
	7	8	7	9	7	28	0*	0*	0*	1.00000 -0.
	8	9	8	10	8	29	0*	0*	0*	1.00000 -0.
	9	10	9	11	9	30	0*	0*	0*	1.00000 -0.
	10	11	10	12	10	31	0*	0*	0*	1.00000 -0.
	11	12	11	13	11	32	0*	0*	0*	1.00000 -0.
	12	13	12	14	12	33	0*	0*	0*	1.00000 -0.
	13	14	13	15	13	34	0*	0*	0*	1.00000 -0.
	14	15	14	16	14	35	0*	0*	0*	1.00000 -0.
	15	16	15	17	15	36	0*	0*	0*	1.00000 -0.
	16	17	16	18	16	37	0*	0*	0*	1.00000 -0.
	17	18	17	19	17	38	0*	0*	0*	1.00000 -0.
	18	19	18	20	18	39	0*	0*	0*	1.00000 -0.
	19	20	19	1	19	40	0.	0.	0.	1.00000 -0.
IM = 2	1	111 = 0	40	22	1	41	0.13385	0.13385	0.36615	0.36615 -0.13385
	1	21	21	23	2	42	0.13385	0.13385	0.46615	0.36615 -0.
	2	23	22	24	3	43	0.13385	0.13385	0.36615	0.36615 -0.
	3	24	23	25	4	44	0.13385	0.13385	0.36615	0.36615 -0.
	4	25	24	26	5	45	0.13385	0.13385	0.36615	0.36615 -0.
	5	26	25	27	6	46	0.13385	0.13385	0.36615	0.36615 -0.
	6	27	26	28	7	47	0.13385	0.13385	0.36615	0.36615 -0.
	7	28	27	29	8	48	0.13385	0.13385	0.36615	0.36615 -0.
	8	29	28	30	9	49	0.13385	0.13385	0.36615	0.36615 -0.
	9	30	29	31	10	50	0.13385	0.13385	0.36615	0.36615 -0.
	10	31	30	32	11	51	0.13385	0.13385	0.36615	0.36615 -0.
	11	32	31	33	12	52	0.13385	0.13385	0.36615	0.36615 -0.
	12	33	32	34	13	53	0.13385	0.13385	0.36615	0.36615 -0.

7

ESTIMATED OPTIMUM DRF = 2.000000
 ESTIMATED OPTIMUM DRF = 2.000000
 ESTIMATED OPTIMUM DRF = 2.000000
 ESTIMATED OPTIMUM DRF = 1.999827
 ESTIMATED OPTIMUM DRF = 1.999701

8{ }

ERROR = 1.85730337
 FRRDR = 1.59505035
 ERROR = 1.35216291
 ERROR = 1.20889181
 FRRCR = 1.12262167

STREAM FUNCTION VALUES FOR REDUCED WEIGHT FLOW

$I_M = 1$	$I_{T1} = 0$	0.16916060	0.21925756	0.27017924	0.32179615	0.37391961	0.42633016
0.53111577	0.58306036	0.62534455	0.73543853	0.78478383	0.83340984	0.88141387	0.92896535
$I_M = 2$	$I_{T1} = 0$	0.16916060	0.21925756	0.27017941	0.32179631	0.37391974	0.42633040
0.53111625	0.58308076	0.62534463	0.73543873	0.78478402	0.83341005	0.88141400	0.92896541
$I_M = 3$	$I_{T1} = 0$	0.16916060	0.21925756	0.27017941	0.32179631	0.37391974	0.42633040
0.53111625	0.58308076	0.62534463	0.73543873	0.78478402	0.83341005	0.88141400	0.92896541
$I_M = 0.02372004$	$I_{T1} = 0$	0.11993286	0.16916060	0.21925756	0.27017941	0.32179631	0.37391974
0.53111625	0.58308076	0.62534463	0.73543873	0.78478402	0.83341005	0.88141400	0.92896541
$I_M = 0.02358316$	$I_{T1} = 0$	0.11963863	0.16884360	0.21895614	0.26992545	0.32161131	0.37381501
0.53111625	0.58308076	0.62534463	0.73543873	0.78478402	0.83341005	0.88141400	0.92896541
$I_M = 0.02358316$	$I_{T1} = 0$	0.11963863	0.16884360	0.21895614	0.26992545	0.32161131	0.37381501
0.53111625	0.58308076	0.62534463	0.73543873	0.78478402	0.83341005	0.88141400	0.92896541
$I_M = 0.02358316$	$I_{T1} = 0$	0.11963863	0.16884360	0.21895614	0.26992545	0.32161131	0.37381501
0.53111625	0.58308076	0.62534463	0.73543873	0.78478402	0.83341005	0.88141400	0.92896541

11{ TIME = 2.6308 MIN.

STREAMLINE COORDINATES FOR REDUCED WEIGHT FLOW

x COORDINATE	STREAM FN.	THETA	STREAM FN.	THETA	STREAM FN.	THETA
-0.1716176E-01	0.2000000	0.2273020E-01	0.4000000	0.4711152E-01	0.5000000	0.7117351E-01
-0.1620735E-01	0.2000000	0.2273019E-01	0.4000000	0.4711150E-01	0.6000000	0.7117346E-01
-0.1620735E-01	0.2000000	0.2273019E-01	0.4000000	0.4711150E-01	0.6000000	0.7117346E-01

TABLE V. - Continued. SAMPLE OUTPUT FOR AXIAL FLOW TURBINE STATOR CASE

STREAMLINES ARE PLOTTED WITH THETA ACROSS THE PAGE AND M DOWN THE PAGE

TABLE V. - Continued. SAMPLE OUTPUT FOR AXIAL FLOW TURBINE STATOR CASE

VELOCITIES AT INTERIOR MESH POINTS FOR REDUCED WEIGHT FLOW									
IM= 1	VELOCITY	ANGLE(DEG)	VELOCITY	ANGLE(DEG)	VELOCITY	ANGLE(DEG)	VELOCITY	ANGLE(DEG)	VELOCITY
13{	53.935	-0.14	54.625	-0.24	55.460	-0.28	56.467	-0.30	57.475
	58.380	-0.23	59.094	-0.17	59.563	-0.10	59.767	-0.02	59.707
	59.404	0.12	59.891	0.17	58.208	0.21	57.403	0.25	56.534
	55.664	0.25	54.866	0.22	54.228	0.16	53.821	0.08	53.762
IM= 2	VELOCITY	ANGLE(DEG)	VELOCITY	ANGLE(DEG)	VELOCITY	ANGLE(DEG)	VELOCITY	ANGLE(DEG)	VELOCITY
13{	53.935	0.14	54.625	0.24	55.460	0.28	56.467	0.30	57.475
	58.380	0.23	59.094	0.17	59.563	0.09	59.767	0.02	59.707
	59.405	-0.12	58.891	-0.17	58.208	-0.22	57.403	-0.25	56.534
	55.664	-0.25	54.866	-0.22	54.228	-0.16	53.821	-0.08	53.762
14{	ITERATION NO.	1	MAXIMUM RELATIVE CHANGE IN DENSITY = 0.2135						
SURFACE VELOCITIES BASED ON MERIDIONAL COMPONENTS - REDUCED WEIGHT FLOW									
15{	*	*	BLADE SURFACE 1	*	BLADE SURFACE 2	*	BLADE SURFACE 1	*	BLADE SURFACE 2
15{	*	VELOCITY	ANGLE(DEG)	SURF. LENGTH	W/WCR	ANGLE(DEG)	ANGLE(DEG)	ANGLE(DEG)	ANGLE(DEG)
	0	0	90.00	0	0	0	-90.00	0	0
	0.1254e-02	* 92.767	42.13	0.3092E-02	0.2986	* 68.633	-42.13	0.3092E-02	0.2986
	0.2509F-02	* 90.907	27.31	0.4577E-02	0.2926	* 71.774	-19.37	0.4556E-02	0.2310
	0.3763e-02	* 96.390	24.65	1.5975E-02	0.3103	* 63.451	-13.52	0.5833E-02	0.2043
15{	0.5018e-02	* 104.07	21.66	7.3337E-02	0.3350	* 58.434	-13.33	0.7142E-02	0.1881
SURFACE VELOCITIES BASED ON TANGENTIAL COMPONENTS REDUCED WEIGHT FLOW									
15{	*	*	BLADE SURFACE 1	*	BLADE SURFACE 2	*	BLADE SURFACE 1	*	BLADE SURFACE 2
15{	*	VELOCITY	ANGLE(DEG)	SURF. LENGTH	W/WCR	ANGLE(DEG)	ANGLE(DEG)	ANGLE(DEG)	ANGLE(DEG)
	0	11.360	90.00	0.3657E-01	0.3657E-01	57.01	0.2165	0.3013	0.6540
	0.6144e-03	67.245	57.01	0.2165	0.2201e-01	203.15	-29.60	0.6540	0.6631
	0.3582e-02	93.585	25.05	0.3013	206.00	-40.10			
	0.1906e-01								

TABLE V. - Concluded. SAMPLE OUTPUT FOR AXIAL FLOW TURBINE STATOR CASE

16{ TIME = 3.1942 MIN.

		VELOCITIES AT INTERIOR MESH POINTS (BASED ON FULL WEIGHT FLOW)						SURFACE VELOCITIES BASED ON MERIDIONAL COMPONENTS - FULL WEIGHT FLOW					
		BLADE SURFACE 1			BLADE SURFACE 2			BLADE SURFACE 1			BLADE SURFACE 2		
IM = 1	IT1 = 0	0	69.942	71.019	72.265	73.345	74.214	74.804	75.086	68.115	68.610	75.055	67.987
	74.731	IT1 = 0	73.359	72.414	71.383	70.343	69.386	69.386	68.115	68.115	68.115	68.115	67.987
17{ IM = 2	IT1 = 0	0	68.942	69.922	71.079	72.265	73.345	74.214	74.804	75.086	75.055	75.055	67.987
	74.731	IT1 = 0	73.359	72.414	71.383	70.343	69.386	69.386	68.115	68.115	68.115	68.115	67.987
18{ IM = 3	IT1 = 0	0	68.833	69.865	71.080	72.316	73.432	74.323	74.923	75.204	68.505	67.977	75.165
	74.829	IT1 = 0	73.420	72.451	71.391	70.317	69.321	69.321	68.505	68.505	68.505	68.505	67.831
		W/MCR						W/MCR					
		**	**	**	**	**	**	**	**	**	**	**	**
		VELOCITY	W/MCR	VELOCITY	W/MCR	VELOCITY	W/MCR	VELOCITY	W/MCR	VELOCITY	W/MCR	VELOCITY	W/MCR
		0.1254E-02	0.131.29	0.4226	0.12509E-02	0.112.81	0.3832	0.12509E-02	0.119.33	0.3841	0.12509E-02	0.101.71	0.3232
		0.3763E-02	0.119.33	0.4147	0.5018E-02	0.128.84	0.4147	0.6272E-02	0.139.08	0.4177	0.7526E-02	0.75.463	0.2546
		0.7526E-02	0.150.03	0.483U	0.8781E-02	0.161.65	0.5204	0.1254E-01	0.173.75	0.5593	0.1254E-01	0.69.206	0.2269
		0.1129E-01	0.186.06	0.5990	0.1254E-01	0.197.91	0.6371	0.1380E-01	0.208.60	0.6715	0.1505E-01	0.73.405	0.2301
		0.1631E-01	0.218.05	0.7019	0.1756E-01	0.226.50	0.7291	0.1882E-01	0.234.32	0.7543	0.1956E-01	0.75.772	0.2439
		0.2007E-01	0.241.79	0.7783	0.2007E-01	0.245.95	0.7917	0.2132E-01	0.250.86	0.8076	0.2258E-01	0.813.71	0.2530
		0.2383E-01	0.252.71	0.8254	0.2509E-01	0.256.40	0.8254	0.2634E-01	0.256.21	0.824d	0.2634E-01	0.8884	0.2636
		0.3136E-01	0.248.53	0.8000	0.3261E-01	0.247.89	0.7980	0.3387E-01	0.254.64	0.8197	0.3387E-01	0.8562	0.2756
		0.3261E-01	0.248.42	0.7997	0.3512E-01	0.251.03	0.8081	0.3638E-01	0.251.72	0.8103	0.3638E-01	0.8697	0.2893
		0.3512E-01	0.260.78	0.8395	0.3763E-01	0.270.18	0.8697	0.3889E-01	0.276.10	0.8888	0.3763E-01	0.94623	0.3046
		0.4014E-01	0.263.96	0.8819	0.4140E-01	0.263.68	0.8488	0.4140E-01	0.240.48	0.7741	0.4140E-01	0.7741	0.3217
		0.4140E-01	0.217.54	0.7741	0.4140E-01	0.217.54	0.7741	0.4140E-01	0.209.72	0.6751	0.4140E-01	0.6751	0.3405
		0.4140E-01	0.217.54	0.7741	0.4140E-01	0.217.54	0.7741	0.4140E-01	0.218.35	0.7029	0.4140E-01	0.7029	0.3322

printed value of the estimate optimum ORF is the value of the overrelaxation factor (ORF) used by the program.

- (9) This is the output corresponding to ERSOR.
- (10) This is the output corresponding to STRFN.
- (11) This is the total execution time after obtaining the stream function solution for each outer iteration.
- (12) This is the output corresponding to SLCRD.
- (13) This is the output corresponding to INTVL for the reduced weight flow.
- (14) This gives the maximum relative change in the density, for each outer iteration.
- (15) This is the output corresponding to SURVL for the reduced weight flow.
- (16) This is the total execution time after all calculations are completed for an outer iteration with reduced weight flow.

Most of the previously described output has been for the reduced weight flow. The following output is for the actual weight flow.

- (17) This is the output corresponding to INTVL for the full weight flow.
- (18) This is the output corresponding to SURVL for the full weight flow.

ERROR CONDITIONS

1. SPLINT USED FOR EXTRAPOLATION. EXTRAPOLATED VALUE = X. XXX

SPLINT is normally used for interpolation, but may be used for extrapolation in some cases. When this occurs the above message is printed, as well as the input and output of SPLINT. Calculations proceed normally after this printout.

2. BLCD CALL NO. XX

M COORDINATE IS NOT WITHIN BLADE

This message is printed by subroutine BLCD if the M-coordinate given this subroutine as input is not within the bounds of the blade surface for which BLCD is called. The value of m and the blade surface number are also printed when this happens. This may be caused by an error in the integer input items for the program.

The location of the error in the main program is given by means of BLCD CALL NO. XX, which corresponds to locations noted by comment cards at each MHORIZ, ROOT, and BLCD call in the program.

3. ROOT CALL NO. XX

ROOT HAS FAILED TO OBTAIN A VALID ROOT

This message is printed by subroutine ROOT if a root cannot be located. The input to ROOT is also printed. The user should thoroughly check the input to the main program.

The location of the error in the main program is given by means of ROOT CALL NO. XX, which corresponds to locations noted by comment cards at each MHORIZ and ROOT call in the program.

4. DENSTY CALL NO. XX

NER(1) = XX

RHO*W IS X.XXXX TIMES THE MAXIMUM VALUE FOR RHO*W

This message is printed if the value of ρW at some mesh point is so large that there is no solution for the value of ρ and W . This indicates a locally supersonic condition, which can be eliminated by decreasing REDFAC in the input.

If RHO*W is too large, TSONIC still attempts to calculate a solution. This often permits an approximate solution to be obtained which is valid at all the subsonic points in the region. In other cases the value of W is reduced at some of the points in question during later iterations, resulting in a valid final solution for these points. The program counts the number of times supersonic flow has been located at any point during a given run (NER(1)). When NER(1) = 50, the program is stopped.

The location of the error in the main program is given by means of DENSTY CALL NO. XX, which corresponds to locations noted by comment cards at each DENSTY call in the program.

5. MM, NBBI, NRSP, OR SOME SPLNO IS TOO LARGE

If this message is printed, reduce the appropriate inputs to their allotted maximum values.

6. INPUT WEIGHT FLOW (WTFL) IS TOO LARGE AT BLADE LEADING EDGE

This message is printed if WTFL is greater than the choking mass flow for the vertical line BG, and the program is stopped. If this happens, there is probably an error in the input. The following items should be checked carefully: RHOIP, WTFL, BETAI, NBL, RMSP, and BESP.

7. REDUCED WEIGHT FLOW IS STILL TOO LARGE

This message is printed if difficulty is encountered in calculating β_{in} or β_{out} for the reduced weight flow. If this happens, REDFAC should be reduced.

8. ONE OF THE MH ARRAYS IS TOO LARGE

This message is printed if there are more than 100 intersections of horizontal mesh lines with any blade surface. In this case NBBI should be reduced.

9. THE NUMBER OF INTERIOR MESH POINTS EXCEEDS 2500

This message is printed if there are more than the allowable number of finite-difference grid points. Either MM or NBBI must be reduced.

10. SEARCH CANNOT FIND M IN THE MH ARRAY

If this message is printed, the value of m and the blade surface number are also printed. The user should thoroughly check the input to the main program.

11. A VELOCITY-GRADIENT SOLUTION CANNOT BE

 OBTAINED FOR VERTICAL LINE IM = XX

This message is printed if difficulty is encountered in solving the velocity-gradient equation for some vertical line.

12. A VELOCITY-GRADIENT SOLUTION COULD NOT BE OBTAINED IN

 50 ITERATIONS FOR VERTICAL LINE IM = XX

This message is printed after 50 attempts to find a velocity-gradient equation which results either in the specified weight flow (WTFL) or in a choked flow.

13. WTFL EXCEEDS CHOKING WEIGHT FLOW FOR IM = XX

 CHOKING WEIGHT FLOW = XXXXX FOR IM = XX

This message is printed if the vertical line IM will not pass the specified weight flow (WTFL). WTFL should be reduced in this case.

PROGRAM PROCEDURE

The first part of the program is very similar to TURBLE (ref. 3). The program description for TURBLE is given in reference 1. The main difference in this part of the TSONIC is the calculation of coefficients A and B of equations (4) to (6) by subroutine TANG. Also, PRECAL has been considerably changed to calculate certain constants at reduced weight flow. In addition, a new segment was added to solve the velocity-gradient equation. The main subroutine of this new segment is TVELCY. PRECAL, TANG, TVELCY and the subroutines in the new segment of the program are described later in this section. All the subroutines and their relation are shown in figure 14.

Figure 14. - Calling relation of subroutines.

The dictionary defines all new variables. Any variables not defined here are defined in reference 1.

The program can handle up to 2500 mesh points on the IBM 7094-2/7044 direct coupled system with a 32 768-word core. To be able to handle 2500 mesh points, an overlay arrangement is used, as shown in figure 15. All subroutines not shown are in the main link. If there is a storage problem on the user's computer, the maximum

Figure 15. - Arrangement for overlay, showing octal storage requirements.

number of mesh points should be reduced. The following program changes are required to change the maximum number of mesh points:

- (1) Change the dimension of A, U, K, and RHO in the COMMON/AUKRHO/ statement. This statement occurs in most subroutines.
- (2) In subroutine INPUT, change the number of values of U, K, and RHO to be initialized (the bound on the DO loop near statement 60).
- (3) In subroutine PRECAL, change statement 340 and format statement 1150 to reflect the maximum allowable number of mesh points. Statement 340 will cause the program to stop if there are too many mesh points.
- (4) Change the dimensions of W, BETA, DUDT, DUDTT, AAP, and BBP in SLAX, SLAV, TANG, VELOCY, VEL, TVELCY, and VELGRA.

The conventions used in the program and most of the labeled COMMON blocks are described in reference 1. The following are new COMMON blocks in TSONIC:

- (1) /SURVEL/ is used for arrays of surface velocities and plotting arrays.
- (2) /D2TDM2/ is used for an array of second derivatives $d^2\theta/dm^2$ along the blade surfaces.
- (3) /WWCRM/ is used for an array of critical velocity ratios and an array of labels to indicate choking.

Subroutine PRECAL

Calculation of λ , W_{le} , and W_{te} . - The prerotation λ and the average velocity W_{le} at the blade leading edge are calculated for the full weight flow. They are calculated iteratively by equations (B7) to (B9) of reference 1. If the input weight flow (WTFL) is too large, a solution cannot be obtained. In this case, error message (6) is printed, and the program is stopped. Otherwise, W_{te} is calculated using β_{te} by satisfying one-dimensional continuity at line CF.

Calculation of W_{cr} and maximum values of mass flow parameter ρW . - Calculation of all these quantities at the leading and trailing edges is done using equations (B10) to (B12) of reference 1.

Calculation of w , ω , and λ for reduced weight flow. - First, the values of w , ω , and λ for the full weight flow are stored. Then values of w and ω for the reduced weight flow are calculated by multiplying by REDFAC. The value of λ for the reduced weight flow is then calculated by the same procedure as for the full weight flow.

Calculate β_{in} and β_{out} . - These quantities are necessary as boundary conditions. The input, however, gives β_{le} (BETAI) and β_{te} (BETAO). The desired values of β_{in} and β_{out} are calculated from the input values of β_{le} and β_{te} , respectively, by using equation (B14) of reference 1. The reduced weight flow is used in these calculations for reasons explained in appendix B.

The remaining calculations in PRECAL are the same as for TURBLE, and are described in reference 1.

Subroutine TANG

Most of this subroutine is the same as in TURBLE, and is described in reference 1. After these calculations are complete for a given horizontal mesh line segment, there is a check to see if there is convergence of the outer iteration (by checking the value of IEND). If convergence has been achieved, the coefficients A and B of equation (4) are calculated. This requires first the calculation of $\partial^2 u / \partial m \partial \theta$ and $\partial W / \partial m$. The calculation of $\partial^2 u / \partial m \partial \theta$ is done by using subroutine SPLINE to calculate the partial deriva-

tive with respect to m of $\partial u / \partial \theta$. The values of $\partial u / \partial \theta$ have been previously calculated in SLAV. The values of $\partial W / \partial m$ are also calculated by subroutine SPLINE. The values of A and B are now calculated at each point by using equations (5) and (6). These values are stored in the AAP and BBP arrays.

Subroutine TVELCY

TVELCY calls VELGRA and VELGRB to solve the velocity-gradient equation along each vertical line. After this is done, the blade surface velocity is printed at each vertical mesh line. Then these velocities are plotted.

Subroutine VELGRA

VELGRA has a second entry point. The main entry point is for vertical mesh lines upstream or downstream of the blade. The second entry point is called VELGRB and is used for vertical mesh lines between the blades. Most calculations are the same for either entry point. The variable AORB is used as a switch to indicate the entry point, and is used where there is some difference in the calculation, such as at the surface of a blade.

After calculating some constants the values of A and B of equation (4) are placed in the A2 and B2 arrays from the AAP and BBP arrays, respectively, for the interior points. The values of A and B on the blade surface are calculated by equations (5a) and (6).

After all the values of A and B are calculated, the velocity-gradient equation (4) is solved. An initial estimate of W on the lower boundary is available from the reduced weight flow solution. The initial velocity is obtained by dividing the reduced weight flow value by REDFAC. A numerical solution to equation (4) is calculated by a Runge-Kutta method as follows (ref. 10, p. 233). If W_j is known at the j^{th} point, W_{j+1} is calculated by the following algorithm. Let

$$\left. \begin{aligned} W_{j+1}^* &= W_j + (A_j W_j + B_j)(\theta_{j+1} - \theta_j) \\ W_{j+1}^{**} &= W_j + (A_{j+1} W_{j+1}^* + B_{j+1})(\theta_{j+1} - \theta_j) \end{aligned} \right\} \quad (8)$$

Then

$$W_{j+1} = \frac{W_{j+1}^* + W_{j+1}^{**}}{2}$$

After the second boundary is reached, the solution is checked by calculating the weight flow. The weight flow can be calculated by

$$w_{est} = \int_{\theta_1}^{\theta_2} \rho W \cos \beta br d\theta \quad (9)$$

using the values of W just calculated. The density ρ for each W is calculated, and the value of β from the reduced weight flow solution is used. The stream-channel thickness b and the radius are constants which are available in the BE and RM arrays, respectively. The integral in equation (9) is calculated numerically by subroutine INTGRL. After w_{est} (WTFLES in program) is calculated, subroutine CONTIN is called. CONTIN will give a new initial value for W . The entire procedure is then repeated, with CONTIN giving a new initial value for W each time, until one of four occurrences:

(1) $WTFLES = w \pm w/10^5$.

(2) A maximum value of $WTFLES < w$ is found. This indicates choking. In this case, error message 13 is printed.

(3) In the calculations W becomes so large that no corresponding density can be found. In this case, error message 11 is printed, and the program goes to the next vertical line.

(4) None of the above conditions are met for 50 iterations. In this case, error message 12 is printed, and the program goes to the next vertical line.

After the calculations are completed, the interior velocities are printed, and surface velocities are stored to be printed later.

Subroutine BLOCKD

This initializes the LABEL array with blanks.

Main Dictionary

Most of the FORTRAN variables are the same as those given in reference 1 and will not be repeated here. The following list defines all new variables in the previously discussed subroutines.

A2	array of values of coefficient A (eq. (4)) along a vertical mesh line
AAP	array of values of coefficient A (eq. (4)) at all interior mesh points
ACTLAM	value of λ based on input value of weight flow w (WTFL) (LAMBDA is based on the reduced weight flow for the reduced weight flow calculations.)

ACTOMG	input value of OMEGA (OMEGA is reduced for the reduced weight flow calculations.)
ACTWT	input value of WTFL (WTFL is reduced for the reduced weight flow calculations.)
AORB	switch in VELGRA to indicate entry point (AORB = 1 for main entry point and AORB = 2 for entry point VELGRB.)
B2	array of values of coefficient B (eq. (4)) along a vertical mesh line
BBP	array of values of coefficient B (eq. (4)) at all interior mesh points
CBETA	array of values of $\cos \beta$ along a vertical mesh line
CHOKED	variable storing the word "choked" in Hollerith
D2TDM2	array of values of $d^2\theta/dm^2$ for each blade surface at vertical mesh lines
DDT	array of value of $\partial u/\partial \theta$ along a horizontal line
DELMAX	maximum permitted change of estimated initial value of W ($DELMAX = W_{cr}/10$)
DENTOL	see input
DUDMM	array of values of $\partial^2 u/\partial m^2$ along a horizontal mesh line
DUDTM	array of values of $\partial^2 u/\partial \theta \partial m$ along a horizontal line
DUDTT	array of values of $\partial^2 u/\partial \theta^2$ at all interior mesh points
DWDM	array of values of $\partial W/\partial m$ along a horizontal mesh line
I2	temporary index variable in TVELCY
IND	integer variable controlling logical sequence in CONTIN
LABEL	array of labels for A format output to indicate a particular blade surface velocity was based on choked weight flow
NERT	temporary storage of a value of NER(1)
REDFAC	see input
RWCB	array of values of $\rho W \cos \beta$ along a vertical mesh line
SBETA	$\sin \beta$
SBETA1	$\sin \beta$ on the upper blade surface at a given vertical line
SBETAN	$\sin \beta$ on the lower blade surface at a given vertical line
THETA	array of θ -coordinates along a vertical mesh line

TOLERC	velocity tolerance for convergence in calculating choking weight flow (TOLERC = W/100)
TORSAL	$2\omega r \sin \alpha$
VT	temporary velocity
WAS	W_{j+1}^* , eq. (8)
WASS	W_{j+1}^{**} , eq. (8)
WGRAD	array of velocities W calculated by eq. (8)
WIP	array of velocities W along a horizontal mesh line in TANG
WTFLES	w_{est} calculated by eq. (9)

Program Listing For Subroutines Using Main Dictionary

```

COMMON SRW,ITER,IEND,LER(2),NER(2)
COMMON /AUKRHO/ A(2500,4),U(2500),K(2500),RHO(2500)
COMMON /INP/GAM,AR,TIP,RHOIP,WTFL,OMEGA,ORF,BETAO,REDFAC,
1 DENTOL,MBI,MBO,MM,NBBT,NBL,NRSP,MR(50),RMSP(50),BFSP(50),
2 BLDAT,AANDK,ERSOR,STRFN,SLCRD,INTVL,SURVL
COMMON /CALCON/ACTWT,ACTOMG,ACTLAM,MRIM1,MBIP1,MBOM1,MBOP1,MMMI1,
1 HM1,HT,BTLR,DMLR,PITCH,CP,EXPON,TWW,CPTIP,TGROG,TBI,TBO,LAMBDA,
2 TWL,ITMIN,ITMAX,NIP,IMS(2),BV(2),MV(100),IV(101),ITV(100,2),
3 TV(100,2),DTDMV(100,2),BETAV(100,2),MH(100,2),DTDMH(100,2),
4 BETAH(100,2),RMH(100,2),BEH(100,2),RM(100),BE(100),DBDM(100),
5 SAL(100),AAA(100)
COMMON /GEOMIN/ CHORD(2),STGR(2),MLE(2),THLF(2),RMI(2),RMO(2),
1 RI(2),RD(2),BETI(2),BETO(2),NSPI(2),MSP(50,2),THSP(50,2)
COMMON /RHDS/RHOHB(100,2),RHOVB(100,2)
COMMON /BLDCDM/ EM(50,2),INIT(2)
COMMON /SURVEL/ WTB(100,2),WMB(100,2),XDOWN(400),YACROS(400)
COMMON /D2TDM2/ D2TDM2(100,2)
INTEGER BLDAT,AANDK,ERSOR,STRFN,SLCRD,SURVL,AATEMP,SURF,FIRST,
1 UPPER,S1,ST,SRW
REAL K,KAK,LAMBDA,LMAX,MH,MLE,MR,MSL,MSP,MV,MVIM1
CALL TIME1(T1)
10 IEND = -1
ITER = 0
INIT(1) = 0
INIT(2) = 0
CALL INPUT
CALL PRECAL
30 CALL COEF
CALL SOR
CALL TIME1(T2)
TIME= (T2-T1)/3600.
WRITE(6,1000) TIME
CALL SLAX
CALL TANG

```

```

CALL VELOCITY
CALL TIME1(T2)
TIME= (T2-T1)/3600.
WRITE(6,1000) TIME
IF(NER(2).GT.0) GO TO 10
IF(IEND.LE.0) GO TO 30
CALL TVELCY
GO TO 10
1000 FORMAT (8HHLTIME = ,F7.4,5H MIN.)
END

```

SUBROUTINE INPUT

```

C INPUT READS AND PRINTS ALL INPUT DATA CARDS AND CALCULATES HORIZONTAL
C SPACING (MV ARRAY)
C
COMMON SRW,ITER,IEND,LER(2),NER(2)
COMMON /AUKRHO/ A(2500,4),U(2500),K(2500),RHO(2500)
COMMON /INP/GAM,AR,TIP,RHOIP,WTFL,OMEGA,ORF,BETAI,BETAO,REDFAC,
1 DENTOL,MBI,MBO,MM,NBBI,NBL,NRSP,MR(50),RMSP(50),BESP(50),
2 BLDAT,AANDK,ERSOR,STRFN,SLCRD,INTVL,SURVL
COMMON /CALCON/ACTWT,ACTCMG,ACTLAM,MBIM1,MBIP1,MBOM1,MBOP1,MMMI,
1 HMI,HT,DTLR,DMLR,PITCH,CP,EXPON,TWW,CPTIP,TGROG,TBI,TBO,LAMBDA,
2 TWL,ITMIN,ITMAX,NIP,IMS(2),BV(2),MV(100),IV(101),TV(100,2),
3 TV(100,2),DTDMV(100,2),BETAV(100,2),MH(100,2),DTDMH(100,2),
4 BETAH(100,2),RMH(100,2),BEH(100,2),RM(100),BE(100),DBDM(100),
5 SAL(100),AAA(100)
COMMON /GEOMIN/ CHORD(2),STGR(2),MLE(2),THLF(2),RMI(2),RMO(2),
1 RI(2),RO(2),BETI(2),BETO(2),NSPI(2),MSP(50,2),THSP(50,2)
COMMON /RHOS/RHOHB(100,2),RHOVB(100,2)
INTEGER BLDAT,AANDK,ERSOR,STRFN,SLCRD,SURVL,AATEMP,SURF,FIRST,
1 UPPER,SI,ST,SRW
REAL K,KAK,LAMBDA,LMAX,MH,MLE,MR,MSL,MSP,MV,MVIM1
C READ AND PRINT ALL INPUT DATA
C
WRITE(6,1000)
READ(5,1100)
WRITE(6,1100)
WRITE(6,1110)
READ (5,1030) GAM,AR,TIP,RHOIP,WTFL,BLANK,OMEGA,ORF
WRITE(6,1040) GAM,AR,TIP,RHOIP,WTFL,BLANK,OMEGA,ORF
WRITE(6,1120)
READ (5,1030)BETAI,BETAO,CHORD(1),STGR(1)
WRITE(6,1040)BETAI,BETAO,CHORD(1),STGR(1)
WRITE (6,1125)
READ (5,1030) REDFAC,DENTOL
IF(DENTOL.LE.0.) DENTOL = .001
WRITE (6,1040) REDFAC,DENTOL
WRITE(6,1130)
READ (5,1010) MBI,MBO,BLANK,BLANK,MM,NBBI,NBL,NRSP
WRITE(6,1010) MBI,MBO,BLANK,BLANK,MM,NBBI,NBL,NRSP
DO 10 J=1,2
IF (J.EQ.1) WRITE(6,1140)

```

```

IF (J.EQ.2) WRITE(6,1150)
WRITE(6,1180) J,J,J,J,J
READ (5,1030) RI(J),RC(J),BETI(J),BETO(J),SPLNO
WRITE(6,1040) RI(J),RC(J),BETI(J),BETO(J),SPLNO
NSPI(J)= SPLNO
NSP = NSPI(J)
WRITE(6,1190) J
READ (5,1030) (MSP(I,J),I=1,NSP)
WRITE(6,1040) (MSP(I,J),I=1,NSP)
WRITE(6,1200) J
READ (5,1030) (THSP(I,J),I=1,NSP)
10 WRITE(6,1040) (THSP(I,J),I=1,NSP)
WRITE(6,1210)
READ (5,1030) (MR(I),I=1,NRSP)
WRITE(6,1040) (MR(I),I=1,NRSP)
WRITE(6,1220)
READ (5,1030) (RMSP(I),I=1,NRSP)
WRITE(6,1040) (RMSP(I),I=1,NRSP)
WRITE(6,1230)
READ (5,1030) (BESP(I),I=1,NRSP)
WRITE(6,1040) (BESP(I),I=1,NRSP)
WRITE(6,1240)
READ (5,1010) BLDAT,AANDK,ERSOR,STRFN,SLCRD,INTVL,SURVL
WRITE(6,1020) BLDAT,AANDK,ERSOR,STRFN,SLCRD,INTVL,SURVL
IF (MM.LE.100.AND.NBBI.LE.50.AND.NRSP.LE.50.AND.NSPI(1).LE.50
1 .AND.NSPI(2).LE.50) GO TO 20
WRITE (6,1250)
STOP
C
C CALCULATE MV ARRAY
C
20 HM1 = CHORD(1)/FLOAT(MBO-MBI)
DO 30 IM=1,MM
30 MV(IM) = FLOAT(IM-MBI)*HM1
MV(MBO) = CHORD(1)
C
C CALCULATE MISCELLANEOUS CONSTANTS
C
NER(1)=0
NER(2)=0
PITCH = 2.*3.1415927/FLOAT(NBL)
HT= PITCH/FLCAT(NBBI)
CTLR= HT/1000.
CMLR = HM1/1000.
BV(1) = 0.
PV(2) = 1.
MBIM1= MBI-1
MBIP1= MBI+1
MBOM1= MBO-1
MBOP1= MBO+1
MM1 = MM-1
CP = AR/(GAM-1.)*GAM
EXPON= 1./(GAM-1.)
TWL= 2.*OMEGA/WTFL
CPTIP= 2.*CP*TIP
TGRDG= 2.*GAM*AR/(GAM+1.)
CALL SPLINT(MR,RMSP,NRSP,MV,MM,RM,SAL)
CALL SPLINT(MR,BESP,NRSP,MV,MM,BF,DBDM)

```

```

C
C CALCULATE GEOMETRICAL CONSTANTS
C
 CHORD(2) = CHORD(1)
 STGR(2) = STGR(1)
 MLE(1) = 0.
 MLE(2) = 0.
 THLE(1) = 0.
 THLE(2) = PITCH
 RMI(1) = RM(MBI)
 RMI(2) = RM(MBI)
 RMO(1) = RM(MBO)
 RMO(2) = RM(MBO)

C
C INITIALIZE ARRAYS
C
 DO 60 I=1,2500
 L(I) = 1.
 K(I) = 0.
60  RHO(I) = RHOIP
 DO 70 IM=1,100
 DO 70 SURF=1,2
 RHOHB(IM,SURF) = RHOIP
70  RHOVB(IM,SURF) = RHOIP
 RETURN
1000 FORMAT (1H1)
1010 FORMAT (16I5)
1020 FORMAT (1X,16I7)
1030 FORMAT (8F10.5)
1040 FORMAT (1X,8G16.7)
1100 FORMAT (80H
1
1110 FORMAT (7X,3HGAM,14X,2HAR,13X,3HTIP,12X,5HRHOIP,12X,4HWTF,11X,6H
1 ,10X,5HOMEGA,12X,3HURF)
1120 FORMAT (6X,5HBETAI,10X,5HBETAU,11X,6HCHORDF,11X,5HSTGRF)
1125 FORMAT (6X,6HREDFAC,10X,6HDENTOL)
1130 FORMAT (41H MBI MBC MM NBBI NBL NRSP)
1140 FORMAT (39HL BLADE SURFACE 1 -- UPPER SURFACE)
1150 FORMAT (39HL BLADE SURFACE 2 -- LOWER SURFACE)
1180 FORMAT (7X,2HRI,I1,12X,2HRO,I1,12X,4HBETI,I1,11X,4HBETO,I1,11X,5HS
1FLNC,I1)
1190 FORMAT (7X,3HMSP,I1,2X,5HARRAY)
1200 FORMAT (7X,4HTHSP,I1,2X,5HARRAY)
1210 FORMAT (16HL MR ARRAY)
1220 FORMAT (7X,11HRMSP ARRAY)
1230 FORMAT (7X,11HBESP ARRAY)
1240 FORMAT (52HL BLDAT AANDK ERSOR STRFN SLCRD INTVL SURVL)
1250 FORMAT (41H1 MM,NBBI,NRSP,OR SOMF SPLNO IS TOO LARGE)
 END

```

SUBROUTINE PRECAL

```

C PRECAL CALCULATES ALL REQUIRED FIXED CONSTANTS
C
COMMON SRW,ITER,IEND,LER(2),NER(2)
COMMON /AUKRHU/ A(2500,4),U(2500),K(2500),RHO(2500)
COMMON /INP/GAM,AR,TIP,RHOIP,WFL,OMEGA,ORF,BETAI,BETAO,REDFAC,
1 DENTOL,MBI,MBC,MM,NBBI,NBL,NRSP,MR(50),RMSP(50),RESP(50),
2 BLDAT,AANDK,ERSUR,STRFN,SLCRD,INTVL,SURVL
COMMON /CALCON/ACTWT,ACTOMG,ACTLAM,MBIM1,MBIPL,MBDM1,MBOP1,MMMI,
1 HMI,HT,DTLR,DMLR,PITCH,CP,EXPON,TWW,CPTIP,TGRDG,TBI,TBO,LAMBDA,
2 TWL,ITMIN,ITMAX,NIP,IMS(2),BV(2),MV(100),IV(101),ITV(100,2),
3 TV(100,2),DTDMV(100,2),BETAV(100,2),MH(100,2),DTDMH(100,2),
4 BETAH(100,2),RMH(100,2),BEH(100,2),RM(100),BE(100),DBDM(100),
5 SAL(100),AAA(100)
COMMON /D2TDM2/ D2TDM2(100,2)
DIMENSION CURV(100,2)
INTEGER BLDAT,AANDK,ERSUR,STRFN,SLCRD,SURVL,AATEMP,SURF,FIRST,
1 UPPER,S1,ST,SRW
REAL K,KAK,LAMBDA,LMAX,MH,MLF,MR,MSL,MSP,MV,MVIM1
EXTERNAL BL1,BL2

```

CALCULATE LAMBDA, VI AND VO

```

BETAI = BETAI/57.295779
BETAO = BETAO/57.295779
TBI = SIN(BETAI)/COS(BETAI)
TBO = SIN(BETAO)/COS(BETAO)
10 RHOT = RHOIP
RHOVI = WFL/BE(MBI)/PITCH/COS(BETAI)/RM(MBI)
20 VI = RHOVI/RHOT
LAMBDA = RM(MBI)*(VI*SIN(BETAI)+OMEGA*RM(MBI))
TTIP = 1.-(VI**2+2.*OMEGA*LAMBDA-(OMEGA*RM(MBI))**2)/CPTIP
IF (TTIP.LE.0.) GO TO 30
RHOMBI = RHOIP*TTIP**EXPON
IF (ABS(RHOMBI-RHOT)/RHOIP.LT..000001) GO TO 40
RHOT = RHOMBI
GO TO 20
30 WRITE(6,1020) WFL
STOP
40 VI = RHOVI/RHOMBI
LAMBDA = RM(MBI)*(VI*SIN(BETAI)+OMEGA*RM(MBI))
TWL = 2.*OMEGA*LAMBDA
RHOVO = WFL/BE(MBO)/PITCH/COS(BETAO)/RM(MBO)
RHOMB2 = RHOIP
TWLMR = TWL-(OMEGA*RM(MBC))**2
LER(1)=1
C DENSTY CALL NO. 1
CALL DENSTY(RHOVO,RHOMB2,VO,TWLMR,CPTIP,EXPON,RHOIP,GAM,AR,TIP)
C
C CALCULATE W-CRITICAL, AND MAXIMUM VALUES FOR RHO*W AT LEADING AND
C TRAILING EDGE
C
AA = (TWL-(OMEGA*RM(MBI))**2)/CPTIP
TPP = TIP*(1.-AA)
BB = TGRDG*TPP
WCRI = SQRT(BB)
TTIP = 1.-BB/CPTIP-AA
RHOWMI = RHOIP*TTIP**EXPON*WCRI

```

```

AA = (TWL-(OMEGA*RM(MBO ))**2)/CPTIP
TPP = TIP*(1.-AA)
BB = TGROG*TPP
WCRO = SQRT(BB)
TTIP = 1.-BB/CPTIP-AA
RHOVMO = RHOIP*TTIP**EXPON*WCRO
C
C STCRE ACTUAL VALUES OF WTFL, OMEGA AND LAMBDA - CALCULATE REDUCED
C VALUES OF WTFL AND LAMBDA
C
ACTWT = WTFL
ACTOMG = OMEGA
ACTLAM = LAMBDA
WTFL = WTFL*REDFAC
CMEGA = OMEGA*REDFAC
C
C CALCULATE LAMBDA FOR REDUCED WEIGHT FLOW
C
RHOT = RHOIP
RHOVI = WTFL/BE(MBI)/PITCH/COS(BETA1)/RM(MBI)
50 VT = RHOVI/RHOT
LAMBDA = RM(MBI)*(VT*SIN(BETA1)+OMEGA*RM(MBI))
TTIP = 1.-(VT**2+2.*OMEGA*LAMBDA-(OMEGA*RM(MBI))**2)/CPTIP
RHOMBI = RHOIP*TTIP**EXPON
IF(ABS(RHOMBI-RHOT)/RHOIP.LT..000001) GO TO 60
RHOT = RHOMBI
GO TO 50
60 VT = RHOVI/RHOMBI
LAMBDA = RM(MBI)*(VT*SIN(BETA1)+OMEGA*RM(MBI))
TWL = 2.*OMEGA*LAMBDA
C
C CALCULATE BETA CORRECTED TO BOUNDARY A-N AND G-H USING REDUCED
C WEIGHT FLOW
C
NERT = NER(1)
TWLMR = TWL-(OMEGA*RM(1))**2
RH01 = RHOMBI
TBII = 1.E20
70 TBIT = (TBII/BE(MBI)*RH01/RHOMBI+OMEGA*(RM(MBI)**2-RM(1)**2)*RH01
1 /WTFL*PITCH)*BE(1)
IF(ABS(TBII-TBIT).LT..00001) GO TO 80
TBII = TBIT
RHOVI = WTFL/PITCH*SQRT(1.+TBII**2)/BE(1)/RM(1)
LER(1)=2
C DENSTY CALL NO. 2
CALL DENSTY (RHOVI,RH01,AA,TWLMR,CPTIP,EXPON,RHOIP,GAM,AR,TIP)
GO TO 70
80 TBI = TBIT
RHOVO = WTFL/BE(MBO )/PITCH/COS(BETA0)/RM(MBO )
RHOMB2 = RHUIP
TWLMR = TWL-(OMEGA*RM(MBO ))**2
LER(1)=3
C DENSTY CALL NO. 3
CALL DENSTY(RHOVO,RHOMB2,AA,TWLMR,CPTIP,EXPON,RHOIP,GAM,AR,TIP)
BTAIN = ATAN(TBI)*57.29579
TWLMR = TWL-(OMEGA*RM(MM))**2
RHOMM = RHOMB2
TBDM = 1.E20
90 TBOT = (TB0/BE(MBO )*RHOMM/RHOMB2+OMEGA*(RM(MBO )**2-RM(MM)**2)*

```

```

IF(BLDAT.LE.0) GO TO 230
WRITE(6,1070)
WRITE(6,1080) (MV(IM),TV(IM,1),DTDMV(IM,1),CURV(IM,1),TV(IM,2),
1 DTDMV(IM,2),CURV(IM,2),IM=MBI,MBO)
WRITE(6,1090) (IM,MV(IM),RM(IM),SAL(IM),BE(IM),DBDM(IM),IM=1,MM)
230 CONTINUE
C
C CALCULATE MH AND DTDMH ARRAYS
C
 ITO = ITV(1,1)
 MRTS = 1
 IMS(1) = 1
 MH(1,1) = 0.
 DTDMH(1,1) = 1.E10
 LER(2) = 3
C BLCD AND ROOT (VIA MHORIZ) CALL NO. 3
 CALL MHORIZ(MV,ITV(1,1),BL1,MBI,MBO,ITO,HT,DTLR,0,IMS(1),MH(1,1),
1 DTDMH(1,1),MRTS)
 IF(ITV(MBO,1)-ITV(MBO,2)+NBB1.NE.2) GO TO 240
 IMSL = IMS(1)+1
 MH(IMSL,1) = MV(MBO)
 DTDMH(IMSL,1) = -1.E10
 IMS(1) = IMSL
240 IMS(2) = 0
 MRTS = 1
 LER(2) = 4
C BLCD AND ROOT (VIA MHORIZ) CALL NO. 4
 CALL MHORIZ(MV,ITV(1,2),BL2,MBI,MBO,ITO,HT,DTLR,1,IMS(2),MH(1,2),
1 DTDMH(1,2),MRTS)
 I = MAX0(IMS(1),IMS(2))
 IF(I.LE.100) GO TO 290
 WRITE(6,1100) I
 STOP
290 IF(BLDAT.LE.0) GO TO 300
 WRITE(6,1110) (IM,IV(IM),(ITV(IM,SURF),SURF=1,2),IM=1,MM)

C
C CALCULATE RMH, BEH, AND BETAH ARRAYS
C
300 IF(BLDAT.GT.0) WRITE(6,1120)
 DO 320 SURF=1,2
 CALL SPLINT(MR,RMSP,NRSP,MH(1,SURF),IMS(SURF),RMH(1,SURF),AAA)
 CALL SPLINT(MR,BESP,NRSP,MH(1,SURF),IMS(SURF),BEH(1,SURF),AAA)
 IMSS = IMS(SURF)
 IF(IMSS.LT.1) GO TO 320
 DO 310 IHS = 1,IMSS
 310 BEAH(IHS,SURF) = ATAN(DTDMH(IHS,SURF)*RMH(IHS,SURF))*57.295779
 IF(BLDAT.GT.0) WRITE(6,1130) SURF,(MH(IM,SURF),RMH(IM,SURF),
1 BEH(IM,SURF),BETAH(IM,SURF),DTDMH(IM,SURF),IM=1,IMSS)
320 CONTINUE
 IF(BLDAT.LE.0) GO TO 340
 WRITE(6,1140)
 IT = ITMIN
330 IF(IT.GT.ITMAX) GO TO 340
 TH = FLOAT(IT)*HT
 WRITE(6,1010) IT,TH
 IT = IT+1
 GO TO 330
340 IF(NIP.LE.2500) GO TO 350
 WRITE(6,1150)
 STOP

```

```

1 RHOMM/WTFL*PITCH)*BE(MM)
IF (ABS(TBOM-TBOT).LT..00001) GO TO 100
TBOM = TBOT
RHOVO = WTFL/PITCH*SQRT(1.+TBOM**2)/BE(MM)/RM(MM)
LER(1)=4
C DENSITY CALL NO. 4
CALL DENSITY (RHOVO,RHOMM,AA,TWLMR,CPTIP,EXPON,RHOIP,GAM,AR,TIP)
GO TO 90
100 TBO = TBOT
BTADOUT = ATAN(TBO)*57.295779
IF(NER(1).EQ.NERT) GO TO 110
WRITE (6,1025)
STOP
C
C CALCULATE TV, ITV, IV, DTDMV, AND BETAV ARRAYS
C
110 ITMIN = 0
ITMAX = NBRI-1
C TV, ITV, AND DTDMV ON BLADE
DO 120 IM=MBI,MBO
LER(2)=1
C BLCD CALL NO. 1
CALL BL1(MV(IM),TV(IM,1),DTDMV(IM,1),INF)
ITV(IM,1)= INT((TV(IM,1)+DTLR)/HT)
IF (TV(IM,1).GT.-DTLR) ITV(IM,1)=ITV(IM,1)+1
ITMIN= MIN0(ITMIN,ITV(IM,1))
LER(2)=2
C BLCD CALL NO. 2
CALL BL2(MV(IM),TV(IM,2),DTDMV(IM,2),INF)
ITV(IM,2)= INT((TV(IM,2)-DTLR)/HT)
IF (TV(IM,2).LT.DTLR) ITV(IM,2)=ITV(IM,2)-1
120 ITMAX= MAX0(ITMAX,ITV(IM,2))
C ITV AND IV UPSTREAM OF BLADE
FIRST = 0
LAST = NBBI-1
DO 130 IM=1,MBIM1
ITV(IM,1)= FIRST
130 ITV(IM,2)= LAST
C ITV DOWNSTREAM OF BLADE
140 LAST= ITV(MBO,2)
FIRST= LAST+1-NBBI
DO 150 IM=MBOP1,MM
ITV(IM,1) = FIRST
150 ITV(IM,2) = LAST
ITMIN = MIN0(ITMIN,ITV(MM,1))
C CALCULATE IV ARRAY
IV(1) = 1
DO 160 IM=1,MM
160 IV(IM+1) = IV(IM)+ITV(IM,2)-ITV(IM,1)+1
C BETAV ARRAY
DO 200 SURF=1,2
DO 200 IM=MBI,MBO
CURV(IM,SURF) = (RM(IM)*D2TDM2(IM,SURF)+SAL(IM)*DTDMV(IM,SURF)) /
1 (1.+(RM(IM)*DTDMV(IM,SURF))**2)**1.5
200 BETAV(IM,SURF) = ATAN(DTDMV(IM,SURF)*RM(IM))*57.295779
NIP = IV(MM)+NBBI-1
WRITE(6,1030) VI,RHOWMI,WCR1,BTAIN,VO,RHOWMO,WCR0,BTADOUT
WRITE(6,1040) PITCH,HT,HM1
WRITE(6,1050) ITMIN,ITMAX,ACTLAM,LAMBDA,NIP
WRITE(6,1060) (SURF,BV(SURF),SURF=1,2)

```

```

350 WRITE (6,1000)
 RETURN
1000 FORMAT (1H1)
1010 FORMAT (4X,I4,G16.5)
1020 FORMAT(60HLINPUT WEIGHT FLOW (WTFL) IS TOO LARGE AT BLADE LEADING
1EDGE)
1025 FORMAT(40HL REDUCED WEIGHT FLOW IS STILL TOO LARGE)
1030 FORMAT (1H1/24X,10HFREESTREAM,8X,13HMAXIMUM VALUE,
17X,8HCRITICAL,30X,14HBETA CORRECTED/25X,8HVELOCITY,10X,9HFOR RHO*W
2,10X,8HVELOCITY,31X,11HTO BOUNDARY/1X,17HLEADING EDGE B-G,3G18.5,
312X,12HBOUNDARY A-H,G18.5/1X,17HTRAILING EDGE C-F,3G18.5,12X,
412HBOUNDARY D-E,G18.5/86X,30H(BASED ON REDUCED WEIGHT FLOW))
1040 FORMAT(33HL CALCULATED PROGRAM CONSTANTS//5X,5HPITCH,13X,
1 2HHT,13X,3HHM1/1X,5G16.7)
1050 FORMAT (/5X,5HITMIN,10X,5HITMAX/4X,I5,10X,I5//5X,6HLAMDA,12X,
1 29HLAMDA AT REDUCED WEIGHT FLOW/1X,G16.7,12X,G16.7/
2 38HL NUMBER OF INTERIOR MESH POINTS = ,I5)
1060 FORMAT(28HL SURFACE BOUNDARY VALUES//5X,7HSURFACE,7X,2HBV
1/(5X,I4,4X,F10.5))
1070 FORMAT (1H1,6X,62HBLADE DATA AT INTERSECTIONS OF VERTICAL MESH LIN
1ES WITH BLADES)
1080 FORMAT (1H1,22X,15HBLADE SURFACE 1,30X,15HBLADE SURFACE 2/7X,
1 1HM,14X,2HTV,11X,5HDTCMV,11X,4HCURV,12X,2HTV,11X,5HDTCMV,11X,
2 4HCURV/(7G15.5))
1090 FORMAT (1H1,13X,44HSTREAM SHEET COORDINATES AND THICKNESS TABLE /
1 2X,2HM,7X,1HM,14X,1HR,13X,3HSAL,13X,1HB,12X,5HDB/DM/(1X,I3,
2 5G15.5))
1100 FORMAT(34HNONE OF THE MH ARRAYS IS TOO LARGE/7H IT HAS,I5, 8H POI
NTS)
1110 FORMAT (4H1 IM,9X,8HIV ARRAY,25X,9HITV ARRAY/38X,5HBLADE/37X,7HSUR
1FACE,3X,1H1,5X,1H2/39X,3HNO./(1X,I3,5X,I10,25X,2(I4,2X)))
1120 FORMAT (67HM COORDINATES OF INTERSECTIONS OF HORIZONTAL MESH LINE
1S WITH BLADE)
1130 FORMAT (25HLMH ARRAY - BLADE SURFACE,I2//15X,2HMH,19X,3HRMH,19X,
1 3HBEH,18X,5HBETAH,17X,5HDTCMH/(5G22.4))
1140 FORMAT (43H1THETA COORDINATES OF HORIZONTAL MESH LINES//6X,2HIT,
15X,5HTHETA)
1150 FORMAT(48HLTHE NUMBER OF INTERIOR MESH POINTS EXCEEDS 2500)
END

```

SUBROUTINE COEF

```

C
C COEF CALCULATES FINITE DIFFERENCE COEFFICIENTS, A, AND CONSTANTS, K,
C AT ALL UNKNOWN MESH POINTS FOR THE ENTIRE REGION
C
COMMON SRW,ITER,IEND,LER(2),NER(2)
COMMON /AUKRHO/ A(2500,4),U(2500),K(2500),RHO(2500)
COMMON /INP/GAM,AR,TIP,RHOIP,WTFL,OMEGA,DRF,BETAI,BETAO,REDFAC,
1 DENTOL,MBI,MBO,MM,NBBI,NBL,NRSP,MR(50),RMSP(50),BESP(50),
2 BLDAT,AANDK,ERSOR,STRFN,SLCRD,INTVL,SURVL
COMMON /CALCON/ACTWT,ACTCMG,ACTLAM,M8IM1,M8IP1,M8OM1,M8OP1,MMMI,
1 HMI,HT,DTLR,DMLR,PITCH,CP,EXPON,TWW,CPTIP,TGROG,TBI,TBO,LAMRDA,
2 TWL,ITMIN,ITMAX,NIP,IMS(2),BV(2),MV(100),IV(101),TV(100,2),
3 TV(100,2),DTDMV(100,2),BETAV(100,2),MH(100,2),DTDMH(100,2),
4 BETAH(100,2),RMH(100,2),BEH(100,2),RM(100),BE(100),DBDM(100),
5 SAL(100),AAA(100)

```

```

COMMON /HRBAAK/H(4),R(4),B(4),KAK(4),KA(4),RZ,BZ,IH(4)
  INTEGER BLDAT,AANDK,ERSOR,STRFN,SLCRD,SURVL,AATEMP,SURF,FIRST,
  1  UPPER,S1,ST,SRW
  REAL K,KAK,LAMBDA,LMAX,MH,MLE,MR,MSL,MSP,MV,MVIM1
C  INITIALIZE ARRAYS
  ITER = ITER+1
  IH(1) = 1
  IH(2) = 0
C  INCOMPRESSIBLE CASE
  IF(GAM.NE.1.5.OR.AR.NE.1000..OR.TIP.NE.1.E6) GO TO 20
  IEND = 1
  GO TO 40
C  ADJUSTMENT OF PRINTING CONTROL VARIABLES
  20 IF(ITER.NE.1.AND.ITER.NE.2) GO TO 30
 AANDK = AANDK-1
 ERSOR = ERSOR-1
 STRFN = STRFN-1
 SLCRD = SLCRD-1
 INTVL = INTVL-1
 SURVL = SURVL-1
  30 IF(IEND.NE.0) GO TO 40
 AANDK = AANDK+2
 ERSUR = ERSOR+2
 STRFN = STRFN+2
 SLCRD = SLCRD+2
 INTVL = INTVL+2
 SURVL = SURVL+2
C  FIRST VERTICAL MESH LINE
C
  40 DO 50 IP=1,NBBI
 A(IP,1) = 0.
 A(IP,2) = 0.
 A(IP,3) = 0.
 A(IP,4) = 1.
  50 K(IP) = HM1*TBI/PITCH/((RM(1)+RM(2))/2.)
C  UPSTREAM OF BLADE, EXCEPT FOR FIRST VERTICAL MESH LINE
C
  IF(2.GT.MBIM1) GO TO 70
  DO 60 IM=2,MBIM1
  60 CALL COEFPI(IM)
C
C  BETWEEN BLADES
C
  70 DO 80 IM=MBI,MBO
  80 CALL COEFBB(IM)
C
C  DOWNSTREAM OF BLADES EXCEPT FOR FINAL MESH LINE
C
  150 IF(MBOP1.GT.MMM1) GO TO 170
  DO 160 IM=MBOP1,MM1
  160 CALL COEFPI(IM)
C
C  FINAL VERTICAL MESH LINE
C
  170 IVMM = IV(MM)
  DO 180 IP=IVMM,NIP
 A(IP,1) = 0.
 A(IP,2) = 0.

```

```

A(IP,3) = 1.
A(IP,4) = 0.
180 K(IP) = -HMI*TBO/PITCH/RM(MM)
C
C TAKE CARE OF POINTS ADJACENT TO B, AND CASES WHEN POINTS J,C,E, OR F
C ARE GRID POINTS
C
C POINT B
IP = ITV(MBIM1)
A(IP,4) = 0.
C POINT C
IF(ITV(MBO,1)-ITV(MBO,2)+NBBI.NE.2) RETURN
IT = ITV(MBO,1)-1
IP = IPF(MBOP1,IT)
A(IP,3) = 0.
RETURN
END

```

SUBROUTINE COEFBB(IM)

```

C
C COEFBB CALCULATES FINITE DIFFERENCE COEFFICIENTS, A, AND CONSTANTS, K
C ALONG ALL VERTICAL MESH LINES WHICH INTERSECT BLADES
C
COMMON /AUKRHO/ A(2500,4),U(2500),K(2500),RHO(2500)
COMMON /INP/GAM,AR,TIP,RHOIP,WTFL,OMEGA,ORF,BETAI,BETAO,REDFAC,
1 DENTOL,MBI,MBO,MM,NBBI,NBL,NRSP,MR(50),RMSP(50),BESP(50),
2 BLDAT,AANDK,ERSUR,STRFN,SLCRD,INTVL,SURVL
COMMON /CALCON/ACTWT,ACTOMG,ACTLAM,MBIM1,MBIPI1,MBOM1,MBOP1,MMMI,
1 HMI,HT,DTLR,DMLR,PITCH,CP,EXPON,TWW,CPTIP,TGROG,TBI,TBO,LAMHDA,
2 TWL,ITMIN,ITMAX,NIP,IMS(2),BV(2),MV(100),IV(101),ITV(100,2),
3 TV(100,2),DTOMV(100,2),BETAV(100,2),MH(100,2),DTDMH(100,2),
4 BETAH(100,2),RMH(100,2),BEH(100,2),RM(100),OE(100),DBDM(100),
5 SAL(100),AAA(100)
COMMON /HRBAAK/H(4),R(4),B(4),KAK(4),KA(4),RZ,BZ,IH(4)
INTEGER BLDAT,AANDK,ERSUR,STRFN,SLCRD,SURVL,AATEMP,SURF,FIRST,
1 UPPER,S1,ST,SRW
REAL K,KAK,LAMBDA,LMAX,MH,MLE,MR,MSL,MSP,MV,MVIM1
IF(ITV(IM,1).GT.ITV(IM,2)) RETURN
ITVU = ITV(IM,1)
IT = ITVU - 1
ITVL = ITV(IM,2)
IPU = IPF(IM,ITVU)
IPL = IPU+ITVL-ITVU
DO 90 IP=IPU,IPL
IT = IT+1
CALL HRB(IM,IT,IP)
DO 10 I=1,4
KAK(I) = 0.
10 KA(I) = 0
C FIX HRB VALUES FOR CASES WHERE MESH LINES INTERSECT BLADES
60 IF(IT.EQ.ITV(IM,1)) CALL BDRY12(1,IM,IT)
IF(IT.EQ.ITV(IM,2)) CALL BDRY12(2,IM,IT)
ITVM1 = ITV(IM-1,1)
ITVP1 = ITV(IM+1,1)
IF(IT.LT.ITVM1) CALL BDRY34(3,IM,1)

```

```

IF(IT.LT.ITVP1) CALL BDRY34(4,IM,1)
IF(IT.GT.ITV(IM-1,2)) CALL BDRY34(3,IM,2)
IF(IT.GT.ITV(IM+1,2)) CALL BDRY34(4,IM,2)
70 IF(IM.EQ.MBO.AND.LOWER.EQ.2) GO TO 80
C COMPUTE A AND K COEFFICIENTS
80 CALL AAK(IM,IP)
DO 90 I=1,4
K(IP) = K(IP)+KAK(I)*A(IP,I)
90 IF(KA(I).EQ.1) A(IP,I) = 0.
RETURN
C
C COEFP CALCULATES FINITE DIFFERENCE COEFFICIENTS, A, AND CONSTANTS, K,
C ALONG ALL VERTICAL MESH LINES WHICH DO NOT INTERSECT BLADES
C
ENTRY COEFP(IM)
ITVU = ITV(IM,1)
IT = ITVU-1
ITVL = ITV(IM,2)
IPL = IV(IM+1)-1
IPU = IV(IM)
DO 100 IP=IPU,IPL
IT = IT+1
CALL HRB(IM,IT,IP)
IF (IT.EQ.ITVU) R(1) = RHO(IPL)
IF (IT.EQ.ITVL) R(2) = RHO(IPU)
100 CALL AAK(IM,IP)
K(IPL) = K(IPL)+A(IPL,2)
K(IPU) = K(IPU)-A(IPU,1)
RETURN
END

```

```

SUBROUTINE HRB(IM,IT,IP)
C
C HRB CALCULATES MESH SPACING, H, DENSITIES, RZ AND R, AT GIVEN AND
C ADJACENT POINTS, AND STREAM SHEET THICKNESSES, BZ AND B, AT GIVEN
C AND ADJACENT POINTS
C
COMMON /AUKRHO/ A(2500,4),U(2500),K(2500),RHO(2500)
COMMON /CALCON/ACTWT,ACTOMG,ACTLAM,MBIM1,MBIP1,MBOM1,MBOP1,MMMI,
1 HMI,HT,DTLR,DMLR,PITCH,CP,EXPON,TWW,CPTIP,TGROG,TBI,TBU,LAMDDA,
2 TWL,ITMIN,ITMAX,NIP,IMS(2),BV(2),MV(100),IV(101),ITV(100,2),
3 TV(100,2),DTDMV(100,2),BETAV(100,2),MH(100,2),DTDMH(100,2),
4 BETAH(100,2),RMH(100,2),BEH(100,2),RM(100),BE(100),DBDM(100),
5 SAL(100),AAA(100)
COMMON /HRBAAK/H(4),R(4),B(4),KAK(4),KA(4),RZ,BZ,IH(4)
INTEGER BLDAT,AANDK,ERSOR,STRFN,SLCRD,SURVL,AATEMP,SURF,FIRST,
1 UPPER,S1,ST,SRW
REAL K,KAK,LAMBDA,LMAX,MH,MLE,MR,MSL,MSP,MV,MVIM1
H(1)= HT*RM(IM)
H(2)= HT*RM(IM)
H(3)= MV(IM) - MV(IM-1)
H(4) = MV(IM+1)-MV(IM)
RZ = RHO(IP)
IP3 = IPF(IM-1,IT)
IP4 = IPF(IM+1,IT)

```

```

R(1) = RHO(IP-1)
R(2) = RHO(IP+1)
R(3) = RHO(IP3)
R(4) = RHO(IP4)
BZ= BE(IM)
B(3)= BE(IM-1)
B(4)= BE(IM+1)
RETURN
END

```

SUBROUTINE AAK(IM,IP)

```

C
C AAK CALCULATES FINITE DIFFERENCE COEFFICIENTS, A, AND CONSTANT, K,
C AT A SINGLE MESH POINT
C
COMMON /AUKRHO/ A(2500,4),U(2500),K(2500),RHO(2500)
COMMON /CALCON/ACTWT,ACTOMG,ACTLAM,MBIM1,MBIPI1,MBOM1,MBOP1,MMMI1,
1 HM1,HT,DTLR,DMLR,PITCH,CP,EXPON,TWW,CPTIP,TGROG,TBI,TBO,LAMBDA,
2 TWL,ITMIN,ITMAX,NIP,IMS(2),BV(2),MV(100),IV(101),ITV(100,2),
3 TV(100,2),DTDMV(100,2),BETAV(100,2),MH(100,2),DTDMH(100,2),
4 BETAH(100,2),RMH(100,2),BEH(100,2),RM(100),BE(100),DBDM(100),
5 SAL(100),AAA(100)
COMMON /HRBAAK/H(4),R(4),B(4),KAK(4),KA(4),RZ,BZ,IH(4)
INTEGER BLDAT,AANDK,ERSOR,STRFN,SLCRD,SURVL,AATEMP,SURF,FIRST,
1 UPPER,S1,ST,SRW
REAL K,KAK,LAMBDA,LMAX,MH,MLE,MR,MSL,MSP,MV,MVIM1
A12= 2./H(1)/H(2)
A34= 2./H(3)/H(4)
AZ= A12+A34
B12= (R(2)-R(1))/RZ/(H(1)+H(2))
B34= (B(4)*R(4)-B(3)*R(3))/BZ/RZ/(H(3)+H(4))-SAL(IM)/RM(IM)
A(IP,1) = (2./H(1)+B12)/AZ/(H(1)+H(2))
A(IP,2) = A12/AZ-A(IP,1)
A(IP,3) = (2./H(3)+B34)/AZ/(H(3)+H(4))
A(IP,4) = A34/AZ-A(IP,3)
K(IP) = -TWW*BZ*RZ*SAL(IM)/AZ
RETURN
END

```

SUBROUTINE BDRY12(I,IM,IT)

```

C
C BDRY12 CORRECTS VALUES COMPUTED BY HRB WHEN A VERTICAL MESH LINE
C INTERSECTS A BLADE
C
COMMON /CALCON/ACTWT,ACTOMG,ACTLAM,MBIM1,MRIP1,MBOM1,MBOP1,MMMI1,
1 HM1,HT,DTLR,DMLR,PITCH,CP,EXPON,TWW,CPTIP,TGROG,TBI,TBO,LAMBDA,
2 TWL,ITMIN,ITMAX,NIP,IMS(2),BV(2),MV(100),IV(101),ITV(100,2),
3 TV(100,2),DTDMV(100,2),BETAV(100,2),MH(100,2),DTDMH(100,2),
4 BETAH(100,2),RMH(100,2),BEH(100,2),RM(100),BE(100),DBDM(100),
5 SAL(100),AAA(100)
COMMON /RHOS/RHOHB(100,2),RHOB(100,2)

```

```

COMMON /HRBAAK/H(4),R(4),B(4),KAK(4),KA(4),RZ,BZ,IH(4)
INTEGER BLDAT,AANDK,ERSOR,STRFN,SLCRD,SURVL,AATEMP,SURF,FIRST,
1 UPPER,S1,ST,SRW
REAL K,KAK,LAMBDA,LMAX,MH,MLE,MR,MSL,MSP,MV,MVIM1
F(I) = ABS(FLOAT(IT)*HT-TV(IM,I))*RM(IM)
R(I)= RHOVB(IM,I)
KAK(I) = BV(I)
KA(I)=1
RETURN
END

```

SUBROUTINE BDRY34(I,IM,SURF)

```

C BDRY34 CORRECTS VALUES COMPUTED BY HRB WHEN A HORIZONTAL MESH LINE
C INTERSECTS A BLADE
C
COMMON /CALCON/ACTWT,ACTCMG,ACTLAM,MBIM1,MBIPI,MBOM1,MBOP1,MMMI,
1 HM1,HT,DTLR,DMLR,PITCH,CP,EXPON,TWW,CPTIP,TGROG,TBI,TBO,LAMBDA,
2 TWL,ITMIN,ITMAX,NIP,IMS(2),BV(2),MV(100),IV(101),ITV(100,2),
3 TV(100,2),DTDMV(100,2),BETAV(100,2),MH(100,2),DTDMH(100,2),
4 BETAH(100,2),RMH(100,2),BEH(100,2),RM(100),BE(100),DBDM(100),
5 SAL(100),AAA(100)
COMMON /RHOS/RHOHB(100,2),RHOVB(100,2)
COMMON /HRBAAK/H(4),R(4),B(4),KAK(4),KA(4),RZ,BZ,IH(4)
INTEGER BLDAT,AANDK,ERSOR,STRFN,SLCRD,SURVL,AATEMP,SURF,FIRST,
1 UPPER,S1,ST,SRW
REAL K,KAK,LAMBDA,LMAX,MH,MLE,MR,MSL,MSP,MV,MVIM1
IH(SURF)=IH(SURF)+1
IHS=IH(SURF)
F(I)=ABS(MV(IM)-MH(IHS,SURF))
R(I)=RHOHB(IHS,SURF)
B(I)=BEH(IHS,SURF)
KAK(I) = BV(SURF)
KA(I)=1
RETURN
END

```

SUBROUTINE SOR

```

C SOR SOLVES THE SET OF SIMULTANEOUS EQUATIONS FOR THE STREAM FUNCTION
C USING THE METHOD OF SUCCESSIVE OVER-RELAXATION
C
COMMON /AUKRHO/ A(2500,4),U(2500),K(2500),RHO(2500)
COMMON /INP/GAM,AR,TIP,RHOIP,WTFL,OMEGA,ORF,BETAI,BETAO,REDFAC,
1 DENTOL,MBI,M80,MM,NBBI,NBL,NRSP,MR(50),RMSP(50),RESP(50),
2 BLDAT,AANDK,ERSOR,STRFN,SLCRD,INTVL,SURVL
COMMON /CALCON/ACTWT,ACTCMG,ACTLAM,MBIM1,MBIPI,MBOM1,MBOP1,MMMI,
1 HM1,HT,DTLR,DMLR,PITCH,CP,EXPON,TWW,CPTIP,TGROG,TBI,TBO,LAMBDA,
2 TWL,ITMIN,ITMAX,NIP,IMS(2),BV(2),MV(100),IV(101),ITV(100,2),
3 TV(100,2),DTDMV(100,2),BETAV(100,2),MH(100,2),DTDMH(100,2),
4 BETAH(100,2),RMH(100,2),BEH(100,2),RM(100),BE(100),DBDM(100),

```

```

5 SAL(100),AAA(100)
 INTEGER BLDAT,AANDK,ERSOR,STRFN,SLCRD,SURVL,AATEMP,SURF,FIRST,
1 UPPER,S1,ST,SRW
 REAL K,KAK,LAMBDA,LMAX,MH,MLE,MR,MSL,MSP,MV,MVIM1
 AATEMP = AANDK
 IF (ORF.GE.2.) ORF=0.
 IF(ORF.GT.1.) GO TO 50
 CRF = 1.
 CRFOPT= 2.
40  CRFITEM=CRFOPT
 LMAX = 0.
50  IF(AATEMP.GT.0) WRITE(6,1010)
 ERROR = 0.

C
C SOLVE MATRIX EQUATION BY SOR, OR CALCULATE OPTIMUM OVERRELAXATION
C FACTOR
C
 IP = 0
 DO 120 IM=1,MM
 IPU = IV(IM)
 IPL = IV(IM+1)-1
 IT = ITV(IM,1)
 IF(AATEMP.GT.0) WRITE (6,1020) IM,IT
 DO 120 IP=IPU,IPL
 IP1 = IP-1
 IP2 = IP+1
C CORRECT IP1 AND IP2 ALONG PERIODIC BOUNDARIES
 IF(IM.GE.MBI.AND.IM.LE.MBO) GO TO 60
 IF(IT.EQ.ITV(IM,1)) IP1 = IP1+NBBI
 IF(IT.EQ.ITV(IM,2)) IP2 = IP2-NBBI
60  IT3 = IT
 IT4 = IT
100 IP3 = IPF(IM-1,IT3)
 IP4 = IPF(IM+1,IT4)
 IF(CRF.GT.1.) GO TO 110
C CALCULATE NEW ESTIMATE FOR LMAX
 UNEW = A(IP,1)*U(IP1)+A(IP,2)*U(IP2)+A(IP,3)*U(IP3)+A(IP,4)*U(IP4)
 IF (UNEW.LT.1.E-25) U(IP) = 0.
 IF (U(IP).EQ.0.) GO TO 115
 RATIO = UNEW/U(IP)
 LMAX= AMAX1(RATIO,LMAX)
 U(IP) = UNEW
 GO TO 115
C CALCULATE NEW ESTIMATE FOR STREAM FUNCTION BY SOR
110 CHANGE = ORF*(K(IP)-U(IP)+A(IP,1)*U(IP1)+A(IP,2)*U(IP2)+A(IP,3)*
1 U(IP3)+A(IP,4)*U(IP4))
 ERROR= AMAX1(ERROR,ABS(CHANGE))
 U(IP) = U(IP)+CHANGE
115 IF(AATEMP.LE.0) GO TO 120
 WRITE (6,1030) IT,IP,IP1,IP2,IP3,IP4,(A(IP,I),I=1,4),K(IP)
120 IT = IT+1
 AATEMP = 0
 IF(CRF.GT.1.) GO TO 130
 CRFOPT= 2./(1.+SQRT(ABS(1.-LMAX)))
 WRITE(6,1000) ORFOPT
 IF(CRFITEM-ORFOPT.GT..00001.OR.ORFOPT.GT.1.999) GO TO 40
 WRITE (6,1070)
 CRF = ORFOPT
 GO TO 50

```

```

130 IF(ERSOR.GT.0) WRITE(6,1040) ERROR
 IF(ERROR.GT..000001) GO TO 50
 IF(STRFN.LE.0) RETURN
C
C  PRINT STREAM FUNCTION VALUES FOR THIS ITERATION
C
 WRITE (6,1050)
 DO 140 IM=1,MM
 IPU = IV(IM)
 IPL = IV(IM+1)-1
 ITVU = ITV(IM,1)
 WRITE (6,1020) IM,ITVU
140 WRITE (6,1060) (U(IP),IP=IPU,IPL)
 RETURN
1000 FORMAT(24H ESTIMATED OPTIMUM ORF =,F9.6)
1010 FORMAT (82H1 IT IP IP1 IP2 IP3 IP4 A(1) A(2)
1 A(3) A(4) K)
1020 FORMAT(5HKIM =,I4,6X,6HIT1 = ,I4)
1030 FORMAT(1X,I4,5I6,5F10.5)
1040 FORMAT(8H ERROR =,F11.8)
1050 FORMAT(1H1,10X,46HSTREAM FUNCTION VALUES FOR REDUCED WEIGHT FLOW)
1060 FORMAT (2X,10F13.8)
1070 FORMAT (1H1)
 END

```

SUBROUTINE SLAX

```

C
C  SLAX CALLS SUBROUTINES TO CALCULATE RHO*W-SUB-M THROUGHOUT THE REGION
C  AND ON THE BLADE SURFACES, AND TO CALCULATE AND PLOT THE
C  STREAMLINE LOCATIONS
C
 COMMON /AUKRHO/ A(2500,4),U(2500),K(2500),RHO(2500)
 COMMON /INP/GAM,AR,TIP,RHOIP,WTFL,OMEGA,ORF,BETAI,BETAO,REDFAC,
1  DENTOL,MBI,MBO,MM,NBBI,NBL,NRSP,MR(50),RMSP(50),BESPI(50),
2  BLDAT,AANDK,ERSOR,STRFN,SLCRD,INTVL,SURVL
 COMMON /CALCON/ACTWT,ACTOMG,ACTLAM,M8IM1,M8TP1,MBOM1,MBOP1,MMML,
1  HM1,HT,DTLR,DMLR,PITCH,CP,EXPON,TWW,CPTIP,TGROG,TBI,TBO,LAMRDA,
2  TWL,ITMIN,ITMAX,NIP,IMS(2),BV(2),MV(100),IV(101),ITV(100,2),
3  TV(100,2),DTDMV(100,2),BETAV(100,2),MH(100,2),DTDMH(100,2),
4  BETAH(100,2),RMH(100,2),BEH(100,2),RM(100),BE(100),DBDM(100),
5  SAL(100),AAA(100)
 COMMON /SLA/TSL(600),UINT(6)
 DIMENSION MSL(100),KKK(14),P(4)
 COMMON /SURVEL/ WTB(100,2),WMB(100,2),XDOWN(400),YACROS(400)
 DIMENSION W(2500),BETA(2500),DUDT(2500),DUDTT(2500),AAP(2500),
1  BBP(2500)
 EQUIVALENCE (A,W),(A(1,2),BETA),(A(1,3),DUDT),(A(1,4),DUDTT),
1  (K,AAP),(RHO,BBP)
 INTEGER BLDAT,AANDK,ERSOR,STRFN,SLCRD,SURVL,AATEMP,SURF,FIRST,
1  UPPER,S1,ST,SRW
 REAL K,KAK,LAMBDA,LMAX,MH,MLE,MR,MSL,MSP,MV,MVIM1
 DATA (KKK(J),J=4,14,2)/6*1H*/
C
C  CALL SLAVP AND SLAVBB THROUGHOUT THE REGION
C

```

```

ITVU= ITV(1,1)
ITVL= ITV(1,2)
DO 10 IM=1,MBIM1
10 CALL SLAVP(IM,ITVU,ITVL)
DO 20 IM=MBI,MBO
I= 0
20 CALL SLAVBB(IM)
90 ITVU = ITV(MBOP1,1)
ITVL = ITV(MBOP1,2)
DO 100 IM=MBOP1,MM
100 CALL SLAVP(IM,ITVU,ITVL)
C
C PLOT STREAMLINES
C
 IF (SLCRD.LE.0) RETURN
 DO 110 IM=1,MM
110 MSL(IM) = MV(IM)
 KKK(1) = 7
 KKK(2) = 6
 KKK(3) = MM
 P(1) = 1.
 P(3) = 0.
 P(4) = 0.
 WRITE(6,1000)
 CALL PLOTMY(MSL,TSL,KKK,P)
 WRITE(6,1010)
 RETURN
1000 FORMAT (2HPT,50X,40HSTREAMLINE PLOTS FOR REDUCED WEIGHT FLOW)
1010 FORMAT (2HPL,40X,70HSTREAMLINES ARE PLOTTED WITH THETA ACROSS THE
1PAGE AND M DOWN THE PAGE)
 END

```

SUBROUTINE SLAV

```

C
C SLAV CALCULATES RHO*W-SUB-M THROUGHOUT THE REGION AND ON THE BLADE
C SURFACES, AND CALCULATES THE STREAMLINE LOCATIONS
C
COMMON SRW,ITER,IEND,LER(2),NER(2)
COMMON /AUKRHO/ A(2500,4),U(2500),K(2500),RHO(2500)
COMMON /INP/GAM,AR,TIP,RHOIP,WTFI,OMEGA,ORF,BETAI,BETAO,REDFAC,
1 DENTOL,MBI,MBO,MM,NBBI,NBL,NRSP,MR(50),RMSP(50),BESP(50),
2 BLDAT,AANDK,ERSOR,STRFN,SLCRD,INTVL,SURVL
COMMON /CALCON/ACTWT,ACTOMG,ACTLAM,MBIM1,MBIP1,MBOM1,MBOP1,MMMI1,
1 HMI,HT,DTLR,DMLR,PITCH,CP,EXPON,TWW,CPTIP,TCROG,TBI,TBO,LAMBDA,
2 TWL,ITMIN,ITMAX,NIP,IMS(2),BV(2),MV(100),IV(101),ITV(100,2),
3 TV(100,2),DTDMV(100,2),BETAV(100,2),MH(100,2),DTDMH(100,2),
4 BETAH(100,2),RMH(100,2),BEH(100,2),RM(100),BE(100),DBDM(100),
5 SAL(100),AAA(100)
COMMON /SLA/TSL(600),UINT(6)
DIMENSION TSP(50),USP(50),TINT(6),DDT(50)
COMMON /SURVEL/ WTB(100,2),WMB(100,2),XDOWN(400),YACROS(400)
DIMENSION W(2500),BETA(2500),DUDT(2500),DUDTT(2500),AAP(2500),
1 HBP(2500)
EQUIVALENCE (A,W),(A(1,2),BETA),(A(1,3),DUDT),(A(1,4),DUDTT),
1 (K,AAP),(RHO,BBP)
INTEGER BLDAT,AANDK,ERSOR,STRFN,SLCRD,SURVL,AATEMP,SURF,FIRST,

```

```

1 UPPER,S1,ST,SRW
 REAL K,KAK,LAMBDA,LMAX,MH,MLE,MR,MSL,MSP,MV,MVIM1

C SLAVP CALCULATES ALONG VERTICAL MESH LINES WHICH DO NOT
C INTERSECT BLADES
C
 ENTRY SLAVP(IM,ITVU,ITVL)
 LOC= 0
 NSP= ITVL-ITVU+2
 IP = IV(IM)-1
 DO 10 IT=1,NSP
 IP = IP+1
 TSP(IT) = FLOAT(IT+ITVU-1)*HT
10  USP(IT)= U(IP)
 USP(NSP) = USP(1)+1.
 IP = IV(IM)
 INTU = INT(U(IP)*5.)
 IF (U(IP).GT.0.) INTU=INTU+1
 DO 20 J=1,5
 UINT(J) = FLOAT(INTU)/5.
20  INTU = INTU+1
 UINT(6) = UINT(1)
 GO TO 100

C SLAVBB CALCULATES ALONG VERTICAL MESH LINES WHICH INTERSECT BLADES
C
 ENTRY SLAVBB(IM)
 LOC= 1
 ITVUPI = ITV(IM,1)
 ITVLM1 = ITV(IM,2)
 ITVU = ITVUPI-1
 ITVL = ITVLM1+1
 NSP = ITVL-ITVU+1
 TSP(1) = TV(IM,1)
 TSP(NSP) = TV(IM,2)
 USP(1) = BV(1)
 USP(NSP) = BV(2)
 IP = IV(IM)-1
 NSPM1 = NSP-1
 IF(2.GT.NSPM1) GO TO 70
 DO 60 IT=2,NSPM1
 IP = IP+1
 TSP(IT) = FLOAT(IT+ITVU-1)*HT
60  USP(IT) = U(IP)
70  DO 80 I=1,6
80  UINT(I) = FLOAT(I-1)/5.

C FOR BOTH SLAVP AND SLAVBB, CALCULATE RHO*W-SUB-M IN THE REGION, AND
C RHO*W AT VERTICAL MESH LINE INTERSECTIONS ON THE BLADE SURFACES
C
100 CONTINUE
 CALL SPLINE(TSP,USP,NSP,UDT,AAA)
 IT = LOC
 IPU = IV(IM)
 IPL = IV(IM+1)-1
 DO 110 IP=IPU,IPL
 IT = IT+1
 CUDT(IP) = DDT(IT)
110  CUDTT(IP) = AAA(IT)
120  IF (LOC.EQ.0) GO TO 130

```

```

WMB(IM,1) = DDT( 1)*WTFL/BE(IM)/RM(IM)
WMB(IM,2) = DDT(NSP)*WTFL/BE(IM)/RM(IM)
RMDTU2 = (RM(IM)*DTDMV(IM,1))**2
RMDTL2 = (RM(IM)*DTDMV(IM,2))**2
IF (RMDTU2.GT.10000.) WMB(IM,1) = 0.
IF (RMDTL2.GT.10000.) WMB(IM,2) = 0.
WMB(IM,1) = ABS(WMB(IM,1))*SQRT(1.+RMDTU2)
WMB(IM,2) = ABS(WMB(IM,2))*SQRT(1.+RMDTL2)
130 IF (SLCRD.LE.0) RETURN
NI = 6
CALL SPLINT(USP,TSP,NSP,UINT,NI,TINT,AAA)
DO 140 J=1,6
L= (J-1)*MM+IM
140 TSL(L)= TINT(J)
IF (IM.EQ.1) WRITE(6,1000)
WRITE(6,1010) MV(IM),(UINT(J),TINT(J),J=1,6)
RETURN
1000 FORMAT(1H130X,46HSTREAMLINE COORDINATES FOR REDUCED WEIGHT FLOW/
1 1HL,4X,12HM COORDINATE,3(7X,10HSTREAM FN.,10X,5HTHETA,4X)//)
1010 FORMAT(1X,7G18.7/(19X,6G18.7))
END

```

SUBROUTINE TANG

```

C
C TANG CALCULATES RHO*W-SUB-THETA AND THEN RHO*W THROUGHOUT THE REGION
C AND ON THE BLADE SURFACES, AND CALCULATES THE VELOCITY ANGLE, BETA,
C THRCUGHOUT THE REGION
C
COMMON SRW,ITER,IEND,LER(2),NER(2)
COMMON /AUKRHO/ A(2500,4),U(2500),K(2500),RHO(2500)
COMMON /INP/GAM,AR,TIP,RHOIP,WTFL,OMEGA,DRF,BETAI,BETAO,REDFAC,
1  DENTOL,MBI,MBO,MM,NBBI,NBL,NRSP,MR(50),RMSP(50),BESP(50),
2  HLDAT,AANDK,ERSOR,STRFN,SLCRD,INTVL,SURVL
COMMON /CALCON/ACTWT,ACTGMG,ACTLAM,MBIM1,MBIP1,M80M1,MBOP1,MMMI,
1  HMI,HT,DTLR,DMLR,PITCH,CP,EXPON,TWW,CPTIP,TGROG,TBI,TBO,LAMBDA,
2  TWL,ITMIN,ITMAX,NIP,IMS(2),BV(2),MV(100),IV(101),ITV(100,2),
3  TV(100,2),DTDMV(100,2),BETAV(100,2),MH(100,2),DTDMH(100,2),
4  BETAH(100,2),RMH(100,2),BEH(100,2),RM(100),BE(100),DBDM(100),
5  SAL(100),AAA(100)
COMMON /SURVEL/ WTB(100,2),WMB(100,2),XDOWN(400),YACROS(400)
COMMON /RHOS/RHOB(100,2),RHCVB(100,2)
DIMENSION W(2500),BETA(2500),DUDT(2500),DUDTT(2500),AAP(2500),
1  BBP(2500)
EQUIVALENCE (A,W),(A(1,2),BETA),(A(1,3),DUDT),(A(1,4),DUDTT),
1  (K,AAP),(RHO,BBP)
DIMENSION SPM(100),USP(100),DDT(100),DUDM(100),DUDMM(100),
1  DUDTM(100)
DIMENSION DWDM(100),WIP(100)
INTEGER BLDAT,AANDK,ERSOR,STRFN,SLCRD,SURVL,AATEMP,SURF,FIRST,
1  UPPER,S1,ST,SRW
REAL K,KAK,LAMBDA,LMAX,MH,MLE,MR,MSL,MSP,MV,MVIM1
EXTERNAL BL1,BL2
C
C PERFORM CALCULATIONS ALONG ONE HORIZONTAL LINE AT A TIME
C

```

```

IT = ITMIN
10 IF (IT.GT.ITMAX) RETURN
S1 = 0
C
C ON THE GIVEN HORIZONTAL MESH LINE, FIND A FIRST POINT IN THE REGION
C
IF(IT.GE.0.AND.IT.LT.NBBI) GO TO 60
IM = MBIM1
20 IM= IM+1
IF(IM.GT.MBU) GO TO 200
SURF = 1
IF(IT.GE.ITV(IM,1).AND.IT.LT.ITV(IM-1,1)) GO TO 70
IF(IM.EQ.MBIP1.AND.IT.EQ.ITV(MBU,1)-1.AND.ITV(MBU,1)=ITV(MBU,2)
1 +NBBI.EQ.2) GO TO 70
SURF = 2
IF(IT.LE.ITV(IM,2).AND.IT.GT.ITV(IM-1,2)) GO TO 70
GO TO 20
C
C FIRST POINT IS ON BOUNDARY A-H
C
60 IM1= 1
IM = 1
SPM(1) = MV(1)
LSP(1) = U(IT+1)
GO TO 90
C
C FIRST POINT IS ON A BLADE SURFACE
C
70 S1 = SURF
IM1 = IM-1
IM2 = IM
TH = FLOAT(IT)*HT
MVIM1 = MV(IM1)
IF (IM.EQ.MBIP1) MVIM1 = MVIM1+(MV(IM2)-MVIM1)/1000.
LER(2) = 5
C
BLCD (VIA ROOT) CALL NO. 5
IF(S1.EQ.1.AND.IM1.NE.MBU)CALL ROOT(MVIM1 ,MV(IM2),TH,BL1,DTLR,
1 ANS,AAA)
LER(2) = 6
C
BLCD (VIA ROOT) CALL NO. 6
IF(S1.EQ.2)CALL ROOT(MVIM1 ,MV(IM2),TH,BL2,DTLR,ANS,AAA)
IF(S1.EQ.1.AND.IM1.EQ.MBU) ANS = MV(MBU)
SPM(IM1) = ANS
USP(IM1)= BV(S1)
C
C MOVE ALONG HORIZONTAL MESH LINE UNTIL MESH LINE INTERSECTS BOUNDARY
C
90 IF(IM.LT.MBI.OR.IM.GT.MBU) GO TO 120
SURF = 1
IF(IT.LT.ITV(IM,SURF).AND.IT.GE.ITV(IM-1,SURF)) GO TO 140
SURF = 2
IF(IT.GT.ITV(IM,SURF).AND.IT.LE.ITV(IM-1,SURF)) GO TO 140
120 SPM(IM) = MV(IM)
IP = IPF(IM,IT)
LSP(IM) = U(IP)
IF (IM.EQ.MM) GO TO 130
IM= IM+1
GO TO 90

```

```

C FINAL POINT IS ON BOUNDARY D-E
C
C 130 IMT = MM
C GO TO 150
C
C FINAL POINT IS ON A BLADE SURFACE
C
C 140 ST = SURF
C IMT=IM
C IMTM1= IMT-1
C TH = FLOAT(1T)*HT
C MVIM1 = MV(IMTM1)
C IF (IM.EQ.MBIPI) MVIM1 = MVIM1+(MV(IMT)-MVIM1)/1000.
C LER(2) = 7
C BLCD (VIA ROOT) CALL NO. 7
C IF(ST.EQ.1.AND.IMT.NE.MBI)CALL ROOT(MVIM1 ,MV(IMT),TH,BL1,
C 1,DTLR,ANS,AAA)
C LER(2) = 8
C BLCD (VIA ROOT) CALL NO. 8
C IF(ST.EQ.2)CALL ROOT(MVIM1 ,MV(IMT),TH,BL2,DTLR,ANS,AAA)
C IF(ST.EQ.1.AND.IMT.EQ.MBI) ANS = MV(MBI)
C SPM(IMT) = ANS
C USP(IMT)= BV(ST)
C 150 NSP= IMT-IM1+1
C CALL SPLINE(SPM(IM1),USP(IM1),NSP,DUDM(IM1),DUDMM(IM1))
C
C CALCULATE RHO*W ON THE BLADE SURFACES
C
C FIRST=1
C LAST= MM
C IF(IM1.EQ.1) GO TO 160
C FIRST = IM2
C CALL SEARCH (SPM(IM1),S1,IHS)
C ANS =-DUDM(IM1)*WTFL/BEH(IHS,S1)
C WTB(IHS,S1) = ABS(ANS)*SQRT(1.+1./(RMH(IHS,S1)*DTDMH(IHS,S1))**2)
C CDT(IM1) =-DUDM(IM1)/DTDMH(IHS,S1)
C WIP(IM1) = WTB(IHS,S1) / RHOHB(IHS,S1)
C 160 IF(IMT.EQ.MM) GO TO 170
C LAST = IMTM1
C CALL SEARCH (SPM(IMT),ST,IHS)
C ANS =-DUDM(IMT)*WTFL/BEH(IHS,ST)
C WTB(IHS,ST) = ABS(ANS)*SQRT(1.+1./(RMH(IHS,ST)*DTDMH(IHS,ST))**2)
C CDT(IMT) =-DUDM(IMT)/DTDMH(IHS,ST)
C WIP(IMT) = WTB(IHS,ST) / RHOHB(IHS,ST)
C
C CALCULATE RHO*W-SUB-THETA AND THEN RHO*W AND BETA IN THE REGION
C
C 170 IF(FIRST.GT.LAST) GO TO 190
C DO 180 I=FIRST,LAST
C IP = IPF(I,IT)
C CDT(I) = DUDT(IP)
C RWM = DDT(I)/RM(I)
C RWT =-DUDM(I)
C W(IP) = SQRT(RWT**2+RWM**2)/BE(I)*WTFL
C TWLMR = 2.*UMEGA*LAMBDA-(OMEGA*RM(I ))**2
C LER(1) = 5
C DENSTY CALL NO. 5
C CALL DENSTY(W(IP),RHO(IP),ANS,TWLMR,CPTIP,EXPUN,RHOIP,GAM,AR,TIP)
C W(I0) = ANS

```

```

WIP(I) = W(IP)
BETA(IP) = ATAN2(RWT,RWM)*57.295779
180 CONTINUE
IF(IEND.LT.0) GO TO 190
CALL SPLINE (SPM(IM1),CDT(IM1),NSP,DUDTM(IM1),AAA(IM1))
CALL SPLINE (SPM(IM1),WIP(IM1),NSP,DWDIM(IM1),AAA(IM1))
DO 185 I=FIRST, LAST
IP = IPF(I,IT)
SBETA = SIN(BETA(IP)/57.295779)
CBETA = SQRT(1.-SBETA**2)
AAP(IP) = SBETA**2*(2.*DUDTM(I)/DUDM(I)-DUOT(IP)/DUDM(I)**2*
1 DUDMM(I)-DUDTT(IP)/DUDT(IP))+SAL(I)*SBETA/CBETA*(1.+CBETA**2)
BBP(IP) = RM(I)/CBETA*(2.*ACTOMG*SAL(I)+SBETA*DWDIM(I)/REDFAC)
185 CONTINUE
190 CONTINUE
IF(IMT.NE.MM) GO TO 20
200 IT = IT+1
GO TO 10
END

```

SUBROUTINE SEARCH (DIST,SURF,IS)

```

C
C SEARCH LOCATES THE POSITION OF A GIVEN VALUE OF M IN THE MH ARRAY
C
COMMON /CALCON/ACTWT,ACTOMG,ACTLAM,MBIM1,MBIPI1,MBOU1,MBOP1,MMM1,
1 HM1,HT,DTLR,DMLR,PITCH,CP,EXPON,TWW,CPTIP,TGROG,TBI,TBO,LAMBDA,
2 TWL,ITMIN,ITMAX,NIP,IMS(2),BV(2),MV(100),IV(101),ITV(100,2),
3 TV(100,2),DTDMV(100,2),BETAV(100,2),MH(100,2),DTDMH(100,2),
4 BETAH(100,2),RMH(100,2),BEH(100,2),RM(100),BE(100),DBDM(100),
5 SAL(100),AAA(100)
INTEGER BLDAT,AANDK,ERSOR,STREN,SLCRD,SURVL,AATEMP,SURF,FIRST,
1 UPPER,S1,ST,SRW
REAL K,KAK,LAMBDA,LMAX,MH,MLE,MR,MSL,MSP,MV,MVIM1
DO 10 I=1,100
IF (ABS(MH(I,SURF)-DIST).GT.DMLR) GO TO 10
IS = I
RETURN
10 CONTINUE
WRITE (6,1000) DIST,SURF
STOP
1000 FORMAT (38HL SEARCH CANNOT FIND M IN THE MH ARRAY/7H DIST =,G14.6,
110X,6HSURF =,G14.6)
END

```

SUBROUTINE VELCY

```

C
C VELCCY CALLS SUBROUTINES TO CALCULATE DENSITIES AND VELOCITIES
C THRCUGHOUT THE REGION AND ON THE BLADE SURFACES, AND IT PLOTS
C THE SURFACE VFLOCITIES
C
 COMMON /AUKRHO/ A(2500,4),U(2500),K(2500),RHO(2500)
 COMMON /INP/GAM,AR,TIP,RHOIP,WTFL,OMEGA,ORF,BETAI,BETAO,REDFAC,
1 DENTOL,M8I,M8O,MM,NB8I,NBL,NRSP,MR(50),RMSP(50),BESP(50),
2 BLDAT,AANDK,ERSOR,STRFN,SLCRD,INTVL,SURVL
 COMMON /CALCON/ACTWT,ACTCMG,ACTLAM,MBIM1,M8IP1,MBOM1,M8OP1,MMMI,
1 HM1,HT,DTLR,DMLR,PITCH,CP,EXPON,TWW,CPTIP,TGROG,TBI,T80,LAMBDA,
2 TWL,ITMIN,ITMAX,NIP,IMS(2),BV(2),MV(100),IV(101),ITV(100,2),
3 TV(100,2),DTDMV(100,2),BETAV(100,2),MH(100,2),DTDMH(100,2),
4 BETAH(100,2),RMH(100,2),BEH(100,2),RM(100),BE(100),DBDM(100),
5 SAL(100),AAA(100)
 DIMENSION KKK(14)
 COMMON /SURVEL/ WTB(100,2),WMB(100,2),XDOWN(400),YACROS(400)
 DIMENSION W(2500),BETA(2500),DUDT(2500),DUDTT(2500),AAP(2500),
1 BBP(2500)
 EQUIVALENCE (A,W),(A(1,2),BETA),(A(1,3),DUDT),(A(1,4),DUDTT),
1 (K,AAP),(RHO,BBP)
 INTEGER BLDAT,AANDK,ERSOR,STRFN,SLCRD,SURVL,AATEMP,SURF,FIRST,
1 UPPER,SI,ST,SRW
 REAL K,KAK,LAMBDA,LMAX,MH,MLE,MR,MSL,MSP,MV,MVIM1
 DATA KKK(4)/1H*/,KKK(6)/1H/,KKK(8)/1H*/,KKK(10)/1HX/
C
C CALL VELP, VELBB, AND VELSUR THROUGHOUT THE REGION
C
 IF(INTVL.GT.0)CALL VELP(1,MBIM1)
 CALL VELBB(M8I,M8O)
10 IF(INTVL.GT.0)CALL VELP(M8OP1,MM)
 CALL VELSUR
C
C PREPARE INPUT ARRAYS FOR PLOT OF VELOCITIES
C
 IF(SURVL.LE.0) RETURN
 NP2 = 0
C
C TANGENTIAL COMPONENTS
 DO 50 SURF=1,2
 NP1 = NP2
 IMSS = IMS(SURF)
 IF(IMSS.LT.1) GO TO 40
 DO 30 IHS=1,IMSS
 IF (ABS(DTDMH(IHS,SURF)*RMH(IHS,SURF)).LT..57735) GO TO 30
 NP1 = NP1+1
 YACROS(NP1) = WTB(IHS,SURF)
 XDOWN(NP1) = MH(IHS,SURF)
30 CONTINUE
40 KKK(2*SURF+1) = NP1-NP2
50 NP2 = NP1
C
C MERIDIONAL COMPONENTS
 DO 80 SURF=1,2
 NP1 = NP2
 DO 60 IM=M8IP1,MBOM1
 IF (ABS(DTDMV(IM,SURF)*RM(IM)).GT.1.7321) GO TO 60
 NP1 = NP1+1
 YACROS(NP1) = WMB(IM,SURF)
 XDOWN(NP1) = MV(IM)
60 CONTINUE

```

```

70 KKK(2*SURF+5) = NP1-NP2
80 NP2 = NP1
C
C PLOT VELOCITIES
C
 KKK(1) = 1
 KKK(2) = 4
 P = 5.
 WRITE(6,1000)
 CALL PLOTMY(XDOWN,YACROS,KKK,P)
 WRITE(6,1010)
 RETURN
1000 FORMAT(2HPT,50X,48HBLADE SURFACE VELOCITIES FOR REDUCED WEIGHT FLO
1W)
1010 FORMAT (2HPL,37X,63HVELOCITY(W) VS. MERIDIONAL STREAMLINE DISTANCE
1(M) DOWN THE PAGE /2HPL/
2 2HPL,50X,50H+ - BLADE SURFACE 1, BASED ON MERIDIONAL COMPONENT/
3 2HPL,50X,50H* - BLADE SURFACE 1, BASED ON TANGENTIAL COMPONENT/
4 2HPL,50X,50HX - BLADE SURFACE 2, BASED ON MERIDIONAL COMPONENT/
5 2HPL,50X,50HO - BLADE SURFACE 2, BASED ON TANGENTIAL COMPONENT)
END

```

SUBROUTINE VEL

```

C
C VEL CALCULATES DENSITIES AND VELOCITIES FROM THE PRODUCT OF
C DENSITY TIMES VELOCITY
C
COMMON SRW,ITER,IEND,LER(2),NER(2)
COMMON /AUKRHO/ A(2500,4),U(2500),K(2500),RHO(2500)
COMMON /INP/GAM,AR,TIP,RHOIP,WTFL,OMEGA,ORF,BETAI,BETAO,REDFAC,
1 DENTOL,MBI,MBO,MM,NBBI,NBL,NRSP,MR(50),RMSP(50),BESP(50),
2 BLDAT,AANDK,ERSOR,STRFN,SLCRD,INTVL,SURVL
COMMON /CALCON/ACTWT,ACTCMG,ACTLAM,MBIM1,MBIP1,MBDM1,MBOP1,MMML,
1 HMI,HT,DTLR,UMLR,PITCH,CP,EXPON,TWW,CPTIP,FGROG,TBI,TBO,LAMBDA,
2 TWL,ITMIN,ITMAX,NIP,IMS(2),BV(2),MV(100),IV(101),ITV(100,2),
3 TV(100,2),DTDMV(100,2),BETAV(100,2),MH(100,2),DTDMH(100,2),
4 BETAH(100,2),RMH(100,2),BEH(100,2),RM(100),BE(100),DBDM(100),
5 SAL(100),AAA(100)
COMMON /RHOS/RHOHB(100,2),RHOB(100,2)
DIMENSION WCRM(100,2),WCRT(100,2),SURFL(100,2)
COMMON /SURVEL/ WTB(100,2),WMB(100,2),XDOWN(400),YACROS(400)
DIMENSION W(2500),BETA(2500),DUDT(2500),DUDTT(2500),AAP(2500),
1 BBP(2500)
EQUIVALENCE (A,W),(A(1,2),BETA),(A(1,3),DUDT),(A(1,4),DUDTT),
1 (K,AAP),(RHO,BBP)

```

```

C
C VELP CALCULATES ALONG VERTICAL MESH LINES WHICH DO NOT
C INTERSECT BLADES
C

```

```

ENTRY VELP(FIRST, LAST)
INTEGER BLDAT,AANDK,ERSOR,STRFN,SLCRD,SURVL,AATEMP,SURF,FIRST,
1 UPPER,S1,ST,SRW
REAL K,KAK,LAMBDA,LMAX,MH,MLF,MR,MSL,MSP,MV,MV(1)
IF(FIRST.GT.LAST) RETURN
IF (FIRST.EQ.1) WRITE (6,1000)
DO 20 IM=FIRST,LAST

```

```

IPU = IV(IM)
IPL = IPU+NBBI-1
WRITE (6,1010) IM,(W(IP),BETA(IP),IP=IPU,IPL)
20 CONTINUE
RETURN
C VELBR CALCULATES ALONG VERTICAL MESH LINES WHICH INTERSECT BLADES
C
ENTRY VELBR(FIRST,LAST)
IF(FIRST.GT.LAST) RETURN
IF (FIRST.NE.MBI) GO TO 30
RELER = .0
SURFL(MBI,1) = 0.
SURFL(MBI,2) = 0.
30 DO 70 IM=FIRST,LAST
ITVU = ITV(IM,1)
ITVL = ITV(IM,2)
IPUP1 = IPF(IM,ITVU)
IPLM1 = IPF(IM,ITVL)
TWLMR = 2.*OMEGA*LAMBDA-(OMEGA*RM(IM))**2
WCR = SQRT(TGRDG*TIP*(1.-TWLMR/CPTIP))
IF (ITVL.LT.ITVU) GO TO 50
C ALONG THE LINE BETWEEN BLADES
IF (INTVL.LE.0) GO TO 50
WRITE (6,1010) IM,(W(IP),BETA(IP),IP=IPUP1,IPLM1)
C ON THE UPPER SURFACE
50 RHOB = RHOVB(IM,1)
LER(1)=6
C DENSTY CALL NO. 6
CALL DENSTY(WMB(IM,1),RHCOVB(IM,1),ANS,TWLMR,CPTIP,EXPON,RHOIP,
1 GAM,AR,TIP)
WMB(IM,1) = ANS
WWCRM(IM,1) = WMB(IM,1)/WCR
IF(IM.EQ.MBI) GO TO 60
DELTU = TV(IM-1,1)-TV(IM,1)
SURFL(IM,1) = SURFL(IM-1,1)+SQRT((MV(IM)-MV(IM-1))**2+
1 (DELTU*(RM(IM)+RM(IM-1))/2.))**2)
60 RELER = AMAX1(RELER,ABS((RHOB-RHCOVB(IM,1))/RHOVB(IM,1)))
C ON THE LOWER SURFACE
RHOB = RHOVB(IM,2)
LER(1)=7
C DENSTY CALL NO. 7
CALL DENSTY(WMB(IM,2),RHOVB(IM,2),ANS,TWLMR,CPTIP,EXPON,RHOIP,
1 GAM,AR,TIP)
WMB(IM,2) = ANS
WWCRM(IM,2) = WMB(IM,2)/WCR
IF(IM.EQ.MBI) GO TO 70
DELTU = TV(IM-1,2)-TV(IM,2)
SURFL(IM,2) = SURFL(IM-1,2)+SQRT((MV(IM)-MV(IM-1))**2+
1 (DELTU*(RM(IM)+RM(IM-1))/2.))**2)
70 RELER = AMAX1(RELER,ABS((RHOB-RHOVB(IM,2))/RHOVB(IM,2)))
RETURN
C VELSUR CALCULATES ALONG A BLADE SURFACE
C
ENTRY VELSUR
DO 90 SURF=1,2
IMSS = IMS(SURF)
IF(IMSS.EQ.0) GO TO 90
DO 80 IHS=1,IMSS

```

```

TWLMR = 2.*OMEGA*LAMBDA-(OMEGA*RMH(IHS,SURF))**2
WCR = SQRT(TGROG*TIP*(1.-TWLMR/CPTIP))
RHOH = RHOHB(IHS,SURF)
LER(1)=8
C DENSITY CALL NO. 8
CALL DENSTY(WTB(IHS,SURF),RHOHB(IHS,SURF),ANS,TWLMR,CPTIP,
1  EXPON,RHOIP,GAM,AR,TIP)
WTB(IHS,SURF) = ANS
WCRT(IHS,SURF) = WTB(IHS,SURF)/WCR
80 RELER = AMAX1(RELER,ABS((RHOH-RHOHB(IHS,SURF))/RHOHB(IHS,SURF)))
90 CONTINUE
IF(RELER.LT.DENTOL) IEND = IEND+1
WRITE(6,1080) ITER,RELER
C
C WRITE ALL BLADE SURFACE VELOCITIES
C
IF(SURVL.LE.0) RETURN
WRITE(6,1020)
WRITE(6,1040) (MV(IM),WMB(IM,1),BETAV(IM,1),SURFL(IM,1),
1  WCRCM(IM,1),WMB(IM,2),BETAV(IM,2),SURFL(IM,2),WCRCM(IM,2),
2  IM=MBI,MBO)
WRITE(6,1050)
C0 100 SURF=1,2
IMSS = IMS(SURF)
IF(IMSS.LT.1) GO TO 100
WRITE(6,1060) SURF
WRITE(6,1070) (MH(IHS,SURF),WTB(IHS,SURF),BETAH(IHS,SURF),
1  WCRT(IHS,SURF), IHS=1,IMSS)
100 CONTINUE
RETURN
1000 FORMAT(IH1/40X,34HVELOCITIES AT INTERIOR MESH POINTS/45X,
1  23HFOR REDUCED WEIGHT FLOW)
1010 FORMAT(IHL,3HIM=,I3,5(24H VELOCITY ANGLE(DEG))/
1(5X,5(G15.4,F9.2)))
1020 FORMAT(IH1/16X,IH*,18X,7HSURFACE VELOCITIES BASED ON MERIDIONAL C
1COMPONENTS - REDUCED WEIGHT FLOW,18X,IH*/16X,IH*,53X,IH*53X,IH*/
2  16X,IH*,19X,15HBLADE SURFACE 1,19X,IH*,20X,15HBLADE SURFACE 2,
3  18X,IH*/7X,IHM,8X,IH*,2(3X,8HVELOCITY,3X,23HANGLE(DEG) SURF. LE
4NGTH,5X,5HW/WCR,6X,IH*))
1040 FORMAT((1H ,G13.4,3H *,2(G12.4,F9.2,2G15.4,3H *)))
1050 FORMAT(IH1/3X,49HSURFACE VELOCITIES BASED ON TANGENTIAL COMPONENTS
1  /18X,19HREDUCED WEIGHT FLOW)
1060 FORMAT(//22X,15HBLADE SURFACE ,I1/7X,IHM,10X,8HVELOCITY,3X,10HANG
1LE(DEG),3X,5HW/WCR)
1070 FORMAT(1H ,2G13.4,F9.2,G15.4)
1080 FORMAT(14HLITERATION NO.,I3,3X,36HMAXIMUM RELATIVE CHANGE IN Densi
TY =,G11.4)
END

```

```

SUBROUTINE TVELCY
COMMON SRW,ITER,IEND,LER(2),NER(2)
COMMON /AUKRHO/ A(2500,4),U(2500),K(2500),RHO(2500)
COMMON /INP/GAM,AR,TIP,RHOIP,WTFL,OMEGA,ORF,BETAI,BETAO,REDFAC,
1 DENTOL,MBI,MBO,MM,NBBI,NBL,NRSP,MR(50),RMSP(50),BESP(50),
2 BLDAT,AANDK,ERSOR,STRFN,SLCRD,INTVL,SURVL
COMMON /CALCON/ACTWT,ACTOMG,ACTLAM,MBIM1,MBIP1,MBOM1,MMMI,
1 HMI,HT,DLR,DMLR,PITCH,CP,EXPN,TWH,CPTIP,TGRNG,TBI,TBO,LAMBDA,
2 TWL,ITMIN,ITMAX,NIP,IMS(2),RV(2),MV(100),IV(101),ITV(100,2),
3 TV(100,2),UTDMV(100,2),BETAV(100,2),MH(100,2),UTDMH(100,2),
4 BETAH(100,2),RMH(100,2),BEH(100,2),RM(100),BE(100),DBDM(100),
5 SAL(100),AAA(100)
COMMON /WWCRM/WWCRM(100,2),LABEL(100)
COMMON /SURVEL/ WTB(100,2),WMB(100,2),XDOWN(400),YACROS(400)
DIMENSION W(2500),BETA(2500),DUDT(2500),DUDTT(2500),AAP(2500),
1 BBP(2500)
EQUIVALENCE (A,W),(A(1,2),BETA),(A(1,3),DUDT),(A(1,4),DUDTT),
1 (K,AAP),(RHO,BBP)
DIMENSION KKK(14)
INTEGER BLDAT,AANDK,ERSOR,STRFN,SLCRD,SURVL,AATEMP,SURF,SURFBV,
1 FIRST,UPPER,UPPRBV,S1,ST,SRW
REAL K,KAK,LAMBDA,LMAX,MH,MLE,MR,MSL,MSP,MV,MVIMI
LAMBDA = ACTLAM
IF(INTVL.GT.0) WRITE(6,1000)
IF(1.GT.MBIM1) GO TO 20
DO 10 IM=1,MBIM1
10 CALL VELGRA(IM)
20 DO 30 IM=MBIP1,M8OM1
30 CALL VELGRB(IM)
IF(MBOP1.GT.MM) GO TO 50
DO 40 IM=MBOP1,MM
40 CALL VELGRA(IM)
IF(SURVL.LE.0) RETURN
50 WRITE(6,1010)
 WRITE(6,1020)(MV(IM),WMB(IM,1),WWCRM(IM,1),LABEL(IM),WMB(IM,2),
1 WWCRM(IM,2),LABEL(IM),IM=MBIP1,M8OM1)
C  PREPARE ARRAYS FOR PLOT OF VELOCITIES
 DO 60 IM = MBIP1,M8OM1
 I = IM - MRI
 I2 = I + M8OM1 - MBI
 XDOWN(I) = MV(IM)
 YACROS(I) = WMB(IM,1)
60 YACROS(I2) = WMB(IM,2)
 KKK(1) = 0
 KKK(2) = 2
 KKK(3) = M8OM1 - MBI
 P = 1.
C  PLCT VELOCITIES
 WRITE(6,1030)
 CALL PLOTMY(XDOWN,YACROS,KKK,P)
 WRITE(6,1040)
 RETURN
1000 FORMAT(1H1/40X,34HVELOCITIES AT INTERIOR MESH POINTS/44X,
1 27H(BASED ON FULL WEIGHT FLOW))
1010 FORMAT(1H1/16X,1H*,13X,68HSURFACE VELOCITIES BASED ON MERIDIONAL C
1COMPONENTS - FULL WEIGHT FLOW,30X,1H*/16X,1H*,55X,1H*,55X,1H*/16X,
21H*,20X,15HBLADE SURFACE 1,20X,1H*,20X,15HBLADE SURFACE 2,20X,1H*/
37X,1HM,8X,1H*,2(3X,8HVELOCITY,6X,5HW/WCR,33X,1H*))
1020 FORMAT((1X,G13.4,3H *,2(2G13.4,A9,20X,1H*)))

```

1030 FORMAT (2HPT,50X,24HBLADE SURFACE VELOCITIES/2HPT,49X,27H(BASED ON
 1 FULL WEIGHT FLOW))
 1040 FORMAT (2HPL,37X,63HVELOCITY(W) VS. MERIDIONAL STREAMLINE DISTANCE
 1(M) DOWN THE PAGE/2HPL/2HPL,50X,19H* - BLADE SURFACE 1/2HPL,50X,19
 2H+ - BLADE SURFACE 2)
 END

```

SUBROUTINE VELGRA(IM)
COMMON SRW,ITER,IEND,LER(2),NER(2)
COMMON /AUKRHO/ A(2500,4),U(2500),K(2500),RHO(2500)
COMMON /INP/GAM,AR,TIP,RHOIP,WTFL,OMEGA,ORF,BETAI,BETAO,REDFAC,
1 DENTOL,MBI,MDO,MM,NBBI,NBL,NRSP,MR(50),RMSP(50),BESP(50),
2 BLDAT,AANDK,ERSOR,STRFN,SLCRD,INTVL,SURVL
COMMON /CALCON/ACTWT,ACTOMG,ACTLAM,MBIM1,MBIP1,MBOM1,MBOP1,MMMI,
1 HMI,HT,DTLR,DMLR,PITCH,CP,EXPON,TWW,CPTIP,TGROG,TBI,TBO,LAMBDA,
2 TWL,ITMIN,ITMAX,NIP,IMS(2),BV(2),MV(100),IV(101),ITV(100,2),
3 TV(100,2),DTDMV(100,2),BETAV(100,2),MH(100,2),DTDMH(100,2),
4 BETAH(100,2),RMH(100,2),BEH(100,2),RM(100),BE(100),DBDM(100),
5 SAL(100),AAA(100)
COMMON /D2TDM2/ D2TDM2(100,2)
COMMON /WWCRM/WWCRM(100,2),LABEL(100)
DIMENSION WGRAD(50),THETA(50),RWCB(50),CBETA(50),A2(50),B2(50)
COMMON /SURVEL/ WTB(100,2),WMB(100,2),XDOWN(400),YACROS(400)
DIMENSION W(2500),BETA(2500),DUDT(2500),DUDTT(2500),AAP(2500),
1 BBP(2500)
EQUIVALENCE (A,W),(A(1,2),BETA),(A(1,3),DUDT),(A(1,4),DUDTT),
1 (K,AAP),(RHO,BBP)
INTEGER BLDAT,AANDK,ERSOR,STRFN,SLCRD,SURVL,AATEMP,SURF,SURFBV,
1 FIRST,UPPER,UPPRBV,S1,ST,SRW
INTEGER CHOKED
REAL K,KAK,LAMBDA,LMAX,MH,MLE,MR,MSL,MSP,MV,MVIM1
DATA CHOKED/6HCHOKED/
AORB = 1.
IP = IV(IM)
WGRAD(1) = W(IP)/REDFAC
IT1 = ITV(IM,1)
IT = IT1
NSP = NBBI+1
CO TO 10
ENTRY VELGRB(IM)
IP = IV(IM)-1
WGRAD(1) = WMB(IM,1)/REDFAC
NSP = IV(IM+1)-IV(IM)+2
AORB = 2.
IT1 = ITV(IM,1)
IT = IT1-1
10 NSPM1 = NSP-1
TORSAL = 2.*ACTOMG*RM(IM)*SAL(IM)
TWLMR = 2.*ACTOMG*LAMBDA-(ACTOMG*RM(IM))**2
WCR = SQRT(TGROG*TIP*(1.-TWLMR/CPTIP))
DELMAX = WCR/ 10.
TOLERC = WCR/ 100.
CO 20 I=1,NSPM1
CBETA(I) = COS(BETA(IP)/57.295779)
THETA(I) = HT*FLOAT(IT)

```

```

A2(I) = AAP(IP)
B2(I) = BBP(IP)
IT = IT+1
20 IP = IP+1
CBETA(NSP) = CBETA(1)
A2(NSP) = A2(1)
B2(NSP) = B2(1)
THETA(NSP) = HT*FLOAT(IT)
IF(AORB.LE.1.) GO TO 30
CBETA(1) = 1./SQRT(1.+(RM(IM)*DTDMV(IM,1))**2)
SBETA1 = SQRT(1.-CBETA(1)**2)*SIGN(1.,DTDMV(IM,1))
A2(1) = (RM(IM)*CBETA(1))**2*D2TDM2(IM,1)+SAL(IM)*SBETA1/
1 CBETA(1)*(1.+CBETA(1)**2)
B2(1) = B2(2)+TORSAL*(1./CBETA(1)-1./CBETA(2))
THETA(1) = TV(IM,1)
CBETA(NSP) = 1./SQRT(1.+(RM(IM)*DTDMV(IM,2))**2)
SBETAN = SQRT(1.-CBETA(NSP)**2)*SIGN(1.,DTDMV(IM,2))
A2(NSP) = (RM(IM)*CBETA(NSP))**2*D2TDM2(IM,2)+SAL(IM)*SBETAN/
1 CBETA(NSP)*(1.+CBETA(NSP)**2)
B2(NSP) = B2(NSPM1)+TORSAL*(1./CBETA(NSP)-1./CBETA(NSPM1))
THETA(NSP) = TV(IM,2)
30 IND = 1
40 CONTINUE
DO 50 I=2,NSP
WAS = WGRAD(I-1)+(A2(I-1)*WGRAD(I-1)+B2(I-1))*(THETA(I)-
1 THETA(I-1))
WASS = WGRAD(I-1)+(A2(I)*WAS+B2(I))*(THETA(I)-THETA(I-1))
50 WGRAD(I) = (WAS+WASS)/2.
DO 60 I=1,NSP
TTIP = 1.-(WGRAD(I)**2+TWLMR)/CPTIP
IF(TTIP.GE..0) GO TO 55
WRITE (6,1010) IM
WGRAD(1) = 0.
WGRAD(NSP) = 0.
GO TO 80
55 RHOT = RHOIP*TTIP**EXPON
60 RWCB(I) = RHOT*WGRAD(I)*CBETA(I)
CALL INTGRL (THETA,RWCB,NSP,AAA)
WTFLES = BE(IM)*RM(IM)*AAA(NSP)
IF (ABS(ACTWT-WTFLES).LE.ACTWT/100000.) GO TO 70
CALL CONTIN (WGRAD(1),WTFLES,IND,IM,ACTWT,DELMAX,TOLERC)
IF(IND.LT.6) GO TO 40
IF(IND.EQ.6) GO TO 65
WRITE (6,1020) IM
IF(AORB.GT.1.) WGRAD(1) = 0.
WGRAD(NSP) = 0.
GO TO 70
65 LABEL(IM) = CHOKED
70 CONINUE
FIRST = 1
IF(AORB.GT.1.) FIRST = 2
LAST = NSPM1
IF(INTVL.GT.0) WRITE (6,1000) IM,IT1,(WGRAD(I),I=FIRST,LAST)
80 IF(AORB.LE.1.) RETURN
WMB(IM,1) = WGRAD(1)
WMB(IM,2) = WGRAD(NSP)
WWCRM(IM,1) = WMB(IM,1)/WCR
WWCRM(IM,2) = WMB(IM,2)/WCR

```

```

 RETURN
1000 FORMAT(5HKIM =,I3,10X,5HITL =,I3/(2X,10G13.4))
1010 FORMAT(73HK A VELOCITY GRADIENT SOLUTION CANNOT BE OBTAINED FOR
1VERTICAL LINE IM =,I3)
1020 FORMAT(92HK A VELOCITY GRADIENT SOLUTION COULD NOT BE OBTAINED IN
150 ITERATIONS FOR VERTICAL LINE IM =,I3)
END

```

```

BLOCK DATA
COMMON /WWCRM/WWCRM(100,2),LABEL(100)
DATA LABEL/100*6H
END

```

SUBROUTINE BLCD

```

C BLCD CALCULATES BLADE THETA COORDINATE AS A FUNCTION OF M
C
COMMON SRW,ITER,IEND,LER(2),NER(2)
COMMON /INP/GAM,AR,TIP,RHOIP,WFL,OMEGA,ORF,BETAI,BETAO,REDFAC,
1 DENTOL,MBI,MBO,MM,NBBI,NBL,NRSP,MR(50),RMSP(50),BESP(50),
2 BLDAT,AANDK,ERSOR,STRFN,SLCRD,INTVL,SURVL
COMMON /CALCON/ACTWT,ACTCMG,ACTLAM,MBIM1,MEIPI1,MBOM1,MBOP1,MMMI,
1 HMI,HT,DTLR,DMLR,PITCH,CP,EXPON,TWW,CPTIP,TGROG,TBI,TBO,LAMBDA,
2 TWL,ITMIN,ITMAX,NIP,IMS(2),BV(2),MV(100),IV(101),ITV(100,2),
3 TV(100,2),DTDMV(100,2),BETAV(100,2),MH(100,2),DTDMH(100,2),
4 BETAH(100,2),RMH(100,2),BEH(100,2),RM(100),BE(100),DBDM(100),
5 SAL(100),AAA(100)
COMMON /GEOMIN/ CHORD(2),STGR(2),MLE(2),THLE(2),RMI(2),RMO(2),
1 RI(2),RO(2),BETI(2),BETO(2),NSPI(2),MSP(50,2),THSP(50,2)
COMMON /BLDCDM/ EM(50,2),INIT(2)
COMMON /D2TDM2/ D2TDM2(100,2)
ENTRY BL1(M,THETA,DTDM,INF)
INTEGER BLDAT,AANDK,ERSOR,STRFN,SLCRD,SURVL,AATEMP,SURF,FIRST,
1 UPPER,S1,ST,SRW
REAL K,KAK,LAMBDA,LMAX,MH,MLE,MR,MSL,MSP,MV,MVIM1
REAL M,MMLE,MSPMM,MMMSP
SURF= 1
SIGN= 1.
GO TO 10
ENTRY BL2(M,THETA,DTDM,INF)
SURF= 2
SIGN=-1.
10 INF = 0
IM = 1
CO 15 I=MBI,MBO
15 IF(ABS(MV(I)-M).LE.DMLR) IM=I
NSP= NSPI(SURF)
IF (INIT(SURF).EQ.13) GO TO 30
INIT(SURF)= 13
C
C INITIAL CALCULATION OF FIRST AND LAST SPLINE POINTS ON BLADE
C

```

```

AA = BETI(SURF)/57.295779
AA = SIN(AA)
MSP(1,SURF) = RI(SURF)*(1.-SIGN*AA)
BB = SQRT(1.-AA**2)
THSP(1,SURF) = SIGN*BB*RI(SURF)/RMI(SURF)
BETI(SURF) = AA/BB/RMI(SURF)
AA = BETO(SURF)/57.295779
AA = SIN(AA)
MSP(NSP,SURF) = CHORD(SURF)-RO(SURF)*(1.+SIGN*AA)
BB = SQRT(1.-AA**2)
THSP(NSP,SURF) = STGR(SURF)+SIGN*BB*RO(SURF)/RMO(SURF)
BETO(SURF) = AA/BB/RMO(SURF)
DO 20 IA=1,NSP
MSP(IA,SURF)= MSP(IA,SURF)+MLE(SURF)
20 THSP(IA,SURF)= THSP(IA,SURF)+THLE(SURF)
CALL SPLN22(MSP(1,SURF),THSP(1,SURF),BETI(SURF),BETO(SURF),NSP,
1 AAA,EM(1,SURF))
IF(BLDAT.LE.0) GO TO 30
IF (SURF.EQ.1) WRITE(6,1000)
WRITE(6,1010) SURF
WRITE(6,1020) (MSP(IA,SURF),THSP(IA,SURF),AAA(IA),EM(IA,SURF),
1 IA=1,NSP)

C
C BLADE COORDINATE CALCULATION
C
30 KK = 2
IF (M.GT.MSP(1,SURF)) GO TO 50
C
C AT LEADING EDGE RADIUS
C
MMLE= M-MLE(SURF)
IF (MMLE.LT.-DMLR) GO TO 90
MMLE= AMAX1(0.,MMLE)
THETA= SQRT(MMLE*(2.*RI(SURF)-MMLE))*SIGN
IF (THETA.EQ.0.) GO TO 40
RMM= RI(SURF)-MMLE
DTDM= RMM/THETA/RMI(SURF)
THETA = THETA/RMI(SURF)
C2TDM2(IM,SURF) = (-THETA-RMM*DTDM)/(RMI(SURF)*THETA)**2
THETA = THETA+THLE(SURF)
RETURN
40 INF= 1
DTDM = 1.E10*SIGN
THETA= THLE(SURF)
C2TDM2(IM,SURF) = 0.
RETURN

C
C ALONG SPLINE CURVE
C
50 IF (M.LE.MSP(KK,SURF)) GO TO 60
IF (KK.GE.NSP) GO TO 70
KK = KK+1
GO TO 50
60 S= MSP(KK,SURF)-MSP(KK-1,SURF)
EMKM1= EM(KK-1,SURF)
EMK= EM(KK,SURF)
MSPMM= MSP(KK,SURF)-M
MMSP= M-MSP(KK-1,SURF)
THK= THSP(KK,SURF)/S
THKM1= THSP(KK-1,SURF)/S

```

```

 THETA= EMKK1*MSPMM**3/6./S + EMK*MMSP**3/6./S + (THK-EMK*S/6.)*
1 MMSP + (THKM1-EMKK1*S/6.)*MSPMM
 DTDM= -EMKK1*MSPMM**2/2./S + EMK*MMSP**2/2./S + THK-THKM1-(EMK-
1 EMKK1)*S/6.
 C2TDM2(IM,SURF) = EMKK1*MSPMM/S+EMK*MMSP/S
 RETURN

C
C AT TRAILING EDGE RADIUS
C
70 CMM= CHORD(SURF)+MLE(SURF)-M
  IF (CMM.LT.-DMLR) GO TO 90
  CMM= AMAX1(0.,CMM)
  THETA= SQRT(CMM*(2.*RC(SURF)-CMM))*SIGN
  IF (THETA.EQ.0.) GO TO 80
  RMM= RO(SURF)-CMM
  DTDM = -RMM/THETA/RMO(SURF)
  THETA = THETA/RMO(SURF)
  C2TDM2(IM,SURF) = (-THETA+RMM*DTDM)/(RMO(SURF)*THETA)**2
  THETA = THETA+STGR(SURF)+THLE(SURF)
  RETURN
80 INF= 1
  DTDM = -1.E10*SIGN
  THETA= THLE(SURF)+STGR(SURF)
  C2TDM2(IM,SURF) = 0.
  RETURN

C
C ERRCR RETURN
C
90 WRITE(6,1030) LER(2),M,SURF
  STOP
1000 FORMAT (1H1,13X,33HBLADE DATA AT INPUT SPLINE POINTS)
1010 FORMAT(1HL,17X,16HBLADE SURFACE,I4)
1020 FORMAT (7X ,1HM,10X,5HTHETA,10X,10HDERIVATIVE,5X,10H2ND DERIV. /
1 (4G15.5) )
1030 FORMAT (14HLBLCD CALL NO.,I3/33H M COORDINATE IS NOT WITHIN BLADE/
14H M =,G14.6,10X,6HSURF =,G14.6)
  END

```

```

FUNCTION IPF(IM,IT)
COMMON /CALCON/ACTWT,ACTOMG,ACTLAM,MBIM1,MBIPI1,MROIM1,MROP1,MMMI,
1 HM1,HT,DLR,DMLR,PITCH,CP,EXPON,TW,CPTRIP,TGROG,TBI,TBO,LAMBDA,
2 TWL,ITMIN,ITMAX,NIP,IMS(2),BV(2),MV(100),IV(101),ITV(100,2),
3 TV(100,2),DTDMV(100,2),BETAV(100,2),MH(100,2),DTDMH(100,2),
4 RETAH(100,2),RMH(100,2),BEH(100,2),RM(100),BE(100),DBDM(100),
5 SAL(100),AAA(100)
  IPF = IV(IM)+IT-ITV(IM,1)
  RETURN
  END

```

Subroutine CONTIN

CONTIN calculates a new estimate for the initial value of W for equation (4). This is based on satisfying the continuity equation (7). If the input value of w (WTFL) is too large, there may be no solution of equation (4) satisfying equation (7). In this case, the choking weight flow will be found.

An initial estimate of the velocity at the lower boundary is furnished by VELGRA, say W_1 . The corresponding weight flow w_1 is also calculated by VELGRA. CONTIN furnishes the next estimate W_2 , by linear interpolation or extrapolation from the origin (see fig. 16). Subsequent estimates are obtained by linear interpolation or extrapolation from the two previous estimates (see W_3 in fig. 16). This is essentially the method of false position (regula falsi).

Figure 16. - Method used by subroutine CONTIN to determine relative hub velocity.

If there is choked flow, so that a solution does not exist, information from three iterations is stored. This information is used to predict the next estimate of W on the lower boundary such that the weight flow will be a maximum.

The input arguments for CONTIN are as follows:

WA	last value of W on lower boundary used in solving eq. (4)
WTFL	weight flow calculated by eq. (9) based on the input value of WA
IND	controls sequence of calculation in CONTIN; VELGRA sets IND = 1 to indicate start of velocity-gradient solution for a new vertical mesh line
I	value of IM for vertical mesh line
WT	input weight flow, w

DELMAX maximum permitted change in estimated velocity WA per iteration
TOLERC tolerance on velocity for calculating choking weight flow

The output arguments for CONTIN are as follows:

WA value of W on lower boundary to be used in solving eq. (4)
IND used to control next iteration in CONTIN, and to indicate when a choked flow solution has been found

The internal variables for CONTIN are as follows:

DELTA predicted correction to WA
NCALL number of iterations of CONTIN for a vertical mesh line
SPEED array of values of WA from up to three previous iterations
WEIGHT array of values of WTFL from up to three previous iterations

```

SUBROUTINE CONTIN (WA,WTFL,IND,I,WT,DELMAX,TOLERC)
DIMENSION SPEED(3),WEIGHT(3)
NCALL = NCALL + 1
IF (IND.NE.1.AND.NCALL.GT.50) GO TO 400
135 GO TO (140,150,210,270,370),IND
140 SPEED(1) = WA
WEIGHT(1) = WTFL
DELTA = WT/WTFL*WA-WA
IF(ABS(DELTA).GT.DELMAX) DELTA = SIGN(DELMAX,DELTA)
IF(WTFL.LT.0.) DELTA = DELMAX
WA = DELTA+WA
IND = 2
NCALL = 1
RETURN
150 IF ((WTFL-WEIGHT(1))/(WA-SPEED(1))) 180,180,160
160 SPEED(2) = WA
DELTA = (WT-WTFL)/(WTFL-WEIGHT(1))*(WA-SPEED(1))
IFI(ABS(DELTA).GT.DELMAX) DELTA = SIGN(DELMAX,DELTA)
WA = DELTA+WA
166 SPEED(1) = SPEED(2)
WEIGHT(1) = WTFL
RETURN
170 WRITE (6,1000) I,WTFL, I
IND = 6
RETURN
180 IND = 3
IF (WTFL.GE.WT) GO TO 140
IF (SPEED(1)-WA) 190,200,200
190 SPEED(2) = SPEED(1)
SPEED(1) = 2.0*SPEED(1)-WA
SPEED(3) = WA
WEIGHT(2) = WEIGHT(1)
WEIGHT(3) = WTFL
WA = SPEED(1)
RETURN
200 SPEED(2) = WA
  
```

```

SPEED(3) = SPEED(1)
SPEED(1) = 2.0*WA-SPEED(1)
WEIGHT(2) = WTFL
WEIGHT(3) = WEIGHT(1)
WA = SPEED(1)
RETURN
210 WEIGHT(1) = WTFL
IF (WTFL.GF.WT) GO TO 140
IF (WEIGHT(1)-WEIGHT(2)) 230,380,220
220 WEIGHT(3) = WEIGHT(2)
WEIGHT(2) = WEIGHT(1)
SPEED(3) = SPEED(2)
SPEED(2) = SPEED(1)
SPEED(1) = 2.0*SPEED(2)-SPEED(3)
WA = SPEED(1)
RETURN
230 IF(SPEED(3)-SPEED(1)-TCLERC) 170, 170, 240
240 IND = 4
245 IF (WEIGHT(3)-WEIGHT(1)) 260,260,250
250 WA = (SPEED(1)+SPEED(2))/2.0
RETURN
260 WA = (SPEED(3)+SPEED(2))/2.0
RETURN
270 IF(SPEED(3)-SPEED(1)-TCLERC) 170, 170, 280
280 IF (WTFL-WEIGHT(2)) 320,350,290
290 IF (WA-SPEED(2)) 310,300,300
300 SPEED(1) = SPEED(2)
SPEED(2) = WA
WEIGHT(1) = WEIGHT(2)
WEIGHT(2) = WTFL
GO TO 245
310 SPEED(3) = SPEED(2)
SPEED(2) = WA
WEIGHT(3) = WEIGHT(2)
WEIGHT(2) = WTFL
GO TO 245
320 IF (WA-SPEED(2)) 340,330,330
330 WEIGHT(3) = WTFL
SPEED(3) = WA
GO TO 245
340 WEIGHT(1) = WTFL
SPEED(1) = WA
GO TO 245
350 IND = 5
IF (WA-SPEED(2)) 380,360,360
360 SPEED(1) = SPEED(2)
WEIGHT(1) = WEIGHT(2)
SPEED(2) = (SPEED(1)+SPEED(3))/2.0
WA = SPEED(2)
RETURN
370 IND = 4
WEIGHT(2) = WTFL
WA = (SPEED(1)+SPEED(2))/2.0
RETURN
380 IND = 5
390 WEIGHT(3) = WEIGHT(2)
SPEED(3) = SPEED(2)
SPEED(2) = (SPEED(1)+SPEED(3))/2.
WA = SPEED(2)
RETURN

```

```

C NO SOLUTION FOUND IN 50 ITERATIONS
400 IND = 7
 RETURN
1000 FORMAT(43HЛАCTWT EXCEEDS CHOKING WEIGHT FLOW FOR IM =,I3/
1 22HKCHOKING WEIGHT FLOW =,G15.6,9H FOR IM =,I3)
 END

```

Subroutine INTGRL

INTGRL calculator is the integral of a function passing through a given set of points. This subroutine is based on the spline curve. INTGRL solves a tridiagonal matrix equation given in reference 9 to obtain the coefficients for the piecewise cubic polynomial function giving the spline fit curve. INTGRL is based on the end condition that the second derivative at either end point is one-half that at the next spline point.

The input variables are as follows:

- X array of ordinates
- Y array of function values
- N integer number of X and Y values given

The output variable is

SUM array of values of integral of function, $SUM(J) = \int_{X(1)}^{X(J)} Y dX$

If SRW = 17 in COMMON, input and output data for INTGRL are printed. This is useful in debugging.

```

SUBROUTINE INTGRL (X,Y,N,SUM)
C
C INTGRL CALCULATES THE INTEGRAL OF A SPLINE CURVE PASSING THROUGH
C A GIVEN SET OF POINTS
C END CONDITION - SECOND DERIVATIVE AT EITHER END POINT IS ONE-HALF
C THAT AT THE ADJACENT POINT
C
COMMON SRW
COMMON /BOX/ G(50), SB(50), EM(100)
DIMENSION X(N), Y(N), SUM(N)
INTEGER SRW
SB(1) = -.5
C(1) = 0
N0=N-1
IF(N0.LT.2) GO TO 20
DO 10 I=2,N0
A = (X(I)-X(I-1))/6.
C = (X(I+1)-X(I))/6.
W = 2.* (A+C)-A*SB(I-1)
SB(I) = C/W
F = (Y(I+1)-Y(I))/(X(I+1)-X(I))-(Y(I)-Y(I-1))/(X(I)-X(I-1))
10

```

```

10 G(I) = (F-A*G(I-1))/W
20 EM(N) = G(N-1)/(2.+SB(N-1))
DO 30 I=2,N
K = N+1-I
30 EM(K) = G(K)-SB(K)*EM(K+1)
SUM(1) =0.0
DO 50 K=2,N
50 SUM(K) = SUM(K-1)+(X(K)-X(K-1))*(Y(K)+Y(K-1))/2.0-(X(K)-X(K-1))
1**3*(EM(K)+EM(K-1))/24.0
IF(SRW.EQ.17) WRITE(6,1000) N,(X(I),Y(I),SUM(I),EM(I),I=1,N)
RETURN
1000 FORMAT (17HK NO. OF POINTS =I3/10X5HX 15X5HY 15X5HSUM
1 13X10H2ND DERIV./ (4E20.8))
 FND

```

The remaining subroutines are essentially the same as described in reference 1. The subroutines in TSONIC are not interchangeable with those in TANDEM or TURBLE, since there are differences in COMMON blocks and some changes in coding. However, the description of these subroutines in reference 1 still applies, with the exception of SPLINE and ROOT. In SPLINE the end condition has been changed so that the second derivative is the same at an end point as at the adjacent point. ROOT has been changed to find the root by the bisection method instead of by Newton's method. This is less efficient, but more foolproof.

```

SUBROUTINE SPLINE (X,Y,N,SLOPE,EM)
C
C SPLINE CALCULATES FIRST AND SECOND DERIVATIVES AT SPLINE POINTS
C END CONDITION - SECOND DERIVATIVES ARE THE SAME AT END POINT AND
C ADJACENT POINT
C
COMMON SRW
COMMON /BOX/ G(100),SB(100)
DIMENSION X(N),Y(N),EM(N),SLOPE(N)
INTEGER SRW
SB(1) = -1.0
G(1) = 0
N0=N-1
IF(N0.LT.2) GO TO 20
DO 10 I=2,N0
A = (X(I)-X(I-1))/6.
C = (X(I+1)-X(I))/6.
W = 2.*(A+C)-A*SB(I-1)
SB(I) = C/W
F = (Y(I+1)-Y(I))/(X(I+1)-X(I))-(Y(I)-Y(I-1))/(X(I)-X(I-1))
10 G(I) = (F-A*G(I-1))/W
20 EM(N) = G(N-1)/(1.+SB(N-1))
DO 30 I=2,N
K = N+1-I
30 EM(K) = G(K)-SB(K)*EM(K+1)
SLOPE(1) = (X(1)-X(2))/6.* (2.*EM(1)+EM(2))+(Y(2)-Y(1))/(X(2)-X(1))
DO 40 I=2,N
40 SLOPE(I) = (X(I)-X(I-1))/6.* (2.*EM(I)+EM(I-1))+(Y(I)-Y(I-1))/
 (X(I)-X(I-1))
IF(SRW.EQ.13) WRITE (6,1000) N,(X(I),Y(I),SLOPE(I),EM(I),I=1,N)
RETURN

```

```

1000 FORMAT (2X,15HNU. OF POINTS =,I3/10X,1HX,19X,1HY,19X,5HSLOPE,15X,
12HEM/(4G20.8))
END

```

```

C SUBROUTINE SPLN22 (X,Y,Y1P,YNP,N,SLOPE,EM)
C SPLN22 CALCULATES FIRST AND SECOND DERIVATIVES AT SPLINE POINTS
C END CONDITION - DERIVATIVES SPECIFIED AT END POINTS
C
COMMON SRW
COMMON /BOX/ G(100),SB(100)
DIMENSION X(N),Y(N),EM(N),SLOPE(N)
INTEGER SRW
SB(1) = .5
F = (Y(2)-Y(1))/(X(2)-X(1))-Y1P
G(1) = F*3./(X(2)-X(1))
NO=N-1
IF(NO.LT.2) GO TO 20
DO 10 I=2,NO
A = (X(I)-X(I-1))/6.
C = (X(I+1)-X(I))/6.
W = 2.*(A+C)-A*SB(I-1)
SB(I) = C/W
F = (Y(I+1)-Y(I))/(X(I+1)-X(I))-(Y(I)-Y(I-1))/(X(I)-X(I-1))
10 C(I) = (F-A*G(I-1))/W
20 F = YNP-(Y(N)-Y(N-1))/(X(N)-X(N-1))
W = (X(N)-X(N-1))/6.*(2.-SB(N-1))
EM(N) = (F-(X(N)-X(N-1))*G(N-1)/6.)/W
DO 30 I=2,N
K = N+I-1
30 EM(K) = G(K)-SB(K)*EM(K+1)
SLOPE(1) = (X(1)-X(2))/6.*(2.*EM(1)+EM(2))+(Y(2)-Y(1))/(X(2)-X(1))
DO 40 I=2,N
40 SLOPE(I) = (X(I)-X(I-1))/6.*(2.*EM(I)+EM(I-1))+(Y(I)-Y(I-1))/
1 (X(I)-X(I-1))
IF(SRW.EQ.18) WRITE (6,1000) N,(X(I),Y(I),SLOPE(I),EM(I),I=1,N)
RETURN
1000 FORMAT (2X,15HNU. OF POINTS =,I3/10X,1HX,19X,1HY,19X,5HSLOPE,15X,
12HEM/(4G20.8))
END

```

```

C SUBROUTINE SPLINT (X,Y,N,Z,MAX,YINT,DYDX)
C SPLINT CALCULATES INTERPOLATED POINTS AND DERIVATIVES
C FOR A SPLINE CURVE
C END CONDITION - SECOND DERIVATIVE AT EITHER END POINT IS ONE-HALF
C THAT AT THE ADJACENT POINT
C
COMMON SRW
COMMON /BOX/ G(100),SB(100)
DIMENSION X(N),Y(N),Z(MAX),YINT(MAX),DYDX(MAX)
DIMENSION EM(100)

```

```

EQUIVALENCE (SB,EM)
INTEGER SRW
IF(MAX.LE.0) RETURN
III = SRW
SB(1) = -.5
G(1) = 0
NO=N-1
IF(NO.LT.2) GO TO 20
DO 10 I=2,NO
A = (X(I)-X(I-1))/6.
C = (X(I+1)-X(I))/6.
W = 2.*(A+C)-A*SB(I-1)
SB(I) = C/W
F = (Y(I+1)-Y(I))/(X(I+1)-X(I))-(Y(I)-Y(I-1))/(X(I)-X(I-1))
10 G(I) = (F-A*G(I-1))/W
20 EM(N) = G(N-1)/(2.+SB(N-1))
DO 30 I=2,N
K = N+1-I
30 EM(K) = G(K)-SB(K)*EM(K+1)
DO 140 I=1,MAX
K=2
IF(Z(I)-X(I)) 70,60,90
60 YINT(I)=Y(I)
SK = X(K)-X(K-1)
GO TO 130
70 IF(Z(I).GE.(1.1*X(1)-.1*X(2))) GO TO 120
WRITE (6,1000) Z(I)
SRW = 16
GO TO 120
80 K=N
IF(Z(I).LE.(1.1*X(N)-.1*X(N-1))) GO TO 120
WRITE (6,1000) Z(I)
SRW = 16
GO TO 120
90 IF(Z(I)-X(K)) 120,100,110
100 YINT(I)=Y(K)
SK = X(K)-X(K-1)
GO TO 130
110 K=K+1
IF(K-N) 90,90,80
120 CONTINUE
SK = X(K)-X(K-1)
YINT(I) = EM(K-1)*(X(K)-Z(I))**3/6./SK +EM(K)*(Z(I)-X(K-1))**3/6.
1 /SK+(Y(K)/SK -EM(K)*SK /6.)*(Z(I)-X(K-1))+(Y(K-1)/SK -EM(K-1)
2 *SK/6.)*(X(K)-Z(I))
130 DYDX(I)=-EM(K-1)*(X(K)-Z(I))**2/2.0/SK +EM(K)*(X(K-1)-Z(I))**2/2.
1 /SK+(Y(K)-Y(K-1))/SK -(EM(K)-EM(K-1))*SK/6.
140 CONTINUE
MXA = MAX0(N,MAX)
IF(SRW.EQ.16) WRITE(6,1010) N,MAX,X(I),Y(I),Z(I),YINT(I),DYDX(I),
1 I=1,MAX)
SRW = III
RETURN
1000 FORMAT (54H SPLINT USED FOR EXTRAPOLATION. EXTRAPOLATED VALUE = *
1G14.6)
1010 FORMAT (2X,21HNO. OF POINTS GIVEN =,I3,30H, NO. OF INTERPOLATED PO
1INTS =,I3/10X,1HX,19X,1HY,16X,11HX-INTERPOL.,9X,11HY-INTERPOL.,
28X,14HDYDX-INTERPOL./(5E20.8))
END

```

```

SUBROUTINE MHORIZ(MV,ITV,BL,MBI,MBO,ITO,HT,DTLR,KODE,J,MH,DTDMH,
1MRTS)
C
C MHORIZ CALCULATES M COORDINATES OF INTERSECTIONS OF ALL HORIZONTAL
C MESH LINES WITH A BLADE SURFACE
C KODE = 0 FOR UPPER BLADE SURFACE
C KODE = 1 FOR LOWER BLADE SURFACE
C
COMMON SRW,ITER,IEND,LER(2),NER(2)
DIMENSION MV(100),ITV(100),MH(100),DTDMH(100)
INTEGER BLDAT,AANDK,ERSOR,STRFN,SLCRD,SURVL,AATEMP,SURF,FIRST,
1 UPPER,SI,ST,SRW
REAL K,KAK,LAMBDA,LMAX,MH,MLE,MR,MSL,MSP,MV,MVIM
REAL MVIM
EXTERNAL BL
IF (MBI.GE.MBO) RETURN
IM= MBI
10 ITIND= 0
20 IF (ITV(IM+1)-ITV(IM)-ITIND) 30,40,50
30 J= J+1
TI= FLOAT(ITV(IM+1)-ITO-ITIND+KODE)*HT
ITIND= ITIND-1
MVIM = MV(IM)
IF (MRTS.EQ.1) MVIM = MVIM+(MV(IM+1)-MVIM)/1000.
CALL ROOT (MVIM,MV(IM+1),TI,BL,DTLR,MH(J),DTDMH(J))
GO TO 20
40 IM= IM+1
MRTS = 0
IF (IM.EQ.MBO) RETURN
GO TO 10
50 J= J+1
TI= FLOAT(ITV(IM)-ITO+ITIND+KODE)*HT
ITIND= ITIND+1
MVIM = MV(IM)
IF (MRTS.EQ.1) MVIM = MVIM+(MV(IM+1)-MVIM)/1000.
CALL ROOT (MVIM ,MV(IM+1),TI,BL,DTLR,MH(J),DTDMH(J))
GO TO 20
END

```

```

SUBROUTINE DENSTY(RHOW,RHO,VEL,TWLMR,CPTIP,EXPUN,RHOIP,GAM,AR,TIP)
C
C DENSTY CALCULATES DENSITY AND VELOCITY FROM THE WEIGHT FLOW PARAMETER
C DENSITY TIMES VELOCITY
C
COMMON SRW,ITER,IEND,LER(2),NER(2)
VEL = RHOW/RHO
IF (VEL.NE.0.) GO TO 10
RHO = RHOIP
RETURN
10 TTIP = 1.-(VEL**2+TWLMR)/CPTIP
IF (TTIP.LT.0.) GO TO 30
TEMP = TTIP**EXPUN
RHOT = RHOIP*TEMP*TTIP
RHOWP = -VEL**2/GAM*RHOIP/AR*TEMP/TIP+RHOT
IF (RHOWP.LE.0.) GO TO 30
VELNEW = VEL+(RHOW-RHOT*VEL)/RHOWP
IF (ABS(VELNEW-VEL)/VELNEW.LT..0001) GO TO 20
VEL = VELNEW

```

```

GO TO 10
20 VEL = VELNEW
RHO = RHOW/VEL
RETURN
30 TGROG = 2.*GAM*AR/(GAM+1.)
VEL = SQRT(TGROG*TIP*(1.-TWLMR/CPTIP))
RHO = RHOIP*(1.-(VEL**2+TWLMR)/CPTIP)**EXPON
RWMURW = RHOW/RHO/VEL
NER(1) = NER(1)+1
WRITE(6,1000) LER(1),NER(1),RWMURW
IF(NER(1).EQ.50) STOP
RETURN
1000 FORMAT(16HLDENSTY CALL NO.,I3/9H NER(1) =,I3/10H RHO*W IS ,F7.4,
134H TIMES THE MAXIMUM VALUE FOR RHO*W)
END

```

```

SUBROUTINE ROOT(A,B,Y,FUNCT,TOLERY,X,DFX)
C
C ROOT FINDS A ROOT FOR (FUNCT MINUS Y) IN THE INTERVAL (A,B)
C
COMMON SRW,ITER,IEND,LER(2),NER(2)
INTEGER SRW
IF (SRW.EQ.21) WRITE(6,1000) A,B,Y,TOLERY
X1 = A
CALL FUNCT(X1,FX1,DFX,INF)
IF(SRW.EQ.21) WRITE(6,1010) X1,FX1,DFX,INF
X2 = B
10 DO 30 I=1,20
X = (X1+X2)/2.
CALL FUNCT(X,FX,DFX,INF)
IF(SRW.EQ.21) WRITE(6,1010) X,FX,DFX,INF
IF((FX1-Y)*(FX-Y).GT.0.) GO TO 20
X2 = X
GO TO 30
20 X1 = X
FX1 = FX
30 CONTINUE
IF(ABS(Y-FX).LT.TOLERY) RETURN
WRITE(6,1020) LER(2),A,B,Y
STOP
1000 FORMAT (32H1INPUT ARGUMENTS FOR ROOT -- A =G13.5,3X,3HB =,G13.5,
1 3X,3HY =,G13.5,3X,8HTOLERY =,G13.5/16X,1HX,17X,2HFX,15X,3HDFX,
2 10X,3HINF)
1010 FORMAT(8X,G16.5,2G18.5,I6)
1020 FORMAT(14HLROOT CALL NO.,I3/37H ROOT HAS FAILED TO OBTAIN VALID RO
ICT/4H A =,G14.6,10X,3HR =,G14.6,10X,3HY =,G14.6)
END

```

Lewis Research Center,
National Aeronautics and Space Administration,
Cleveland, Ohio, June 27, 1969,
720-03-00-66-22.

APPENDIX A

DERIVATION OF VELOCITY-GRADIENT EQUATION

The velocity-gradient equation is an expression of the force equation. By a balance of force in the θ -direction, the following equation can be obtained:

$$\frac{\partial W}{\partial \theta} = \frac{1}{W} \frac{d(rV_\theta)}{dt} = \frac{1}{W} \frac{d(rW_\theta + \omega r^2)}{dt} \quad (A1)$$

The time derivative indicates the change in the quantity for a moving particle as a function of time. Equation (A1) is a special case of equation (B10) of reference 11. We make use of the following relations (see fig. 1):

$$W_\theta = W \sin \beta$$

$$W_m = W \cos \beta$$

$$W_r = W_m \sin \alpha$$

$$W_z = W_m \cos \alpha$$

$$\frac{dr}{dt} = W_r$$

$$r \frac{d\theta}{dt} = W_\theta$$

$$\frac{dm}{dt} = W_m$$

$$\frac{dS}{dt} = W$$

$$\frac{d\beta}{dt} = W \frac{d\beta}{ds}$$

$$\frac{dW}{dt} = W_\theta \frac{\partial W}{r \partial \theta} + W_m \frac{\partial W}{\partial m}$$

We can perform the indicated differentiation of the right side of equation (A1) by using the preceding relations, and then solve for $\partial W / \partial \theta$ (which appears on both sides of the equation) to obtain

$$\frac{\partial W}{\partial \theta} = W \left(\frac{r}{\cos \beta} \frac{d\beta}{ds} + \sin \alpha \tan \beta \right) + r \tan \beta \frac{\partial W}{\partial m} + 2\omega r \frac{\sin \alpha}{\cos \beta} \quad (A2)$$

We desire now to evaluate $d\beta/ds$ in terms of first and second derivatives of θ with respect to m along streamlines. The following relations hold for streamlines:

$$\tan \beta = \frac{rd\theta}{dm} \quad (A3)$$

$$\tan \beta = \frac{\frac{W_\theta}{W_m}}{-\frac{\frac{\partial m}{\partial u}}{\frac{\partial u}{\partial \theta}}} = -\frac{\frac{r \partial u}{\partial m}}{\frac{\partial u}{\partial \theta}} \quad (A4)$$

Equation (A4) is obtained by using equations (2) and (3). Also along streamlines we have

$$\frac{dm}{ds} = \cos \beta \quad (A5)$$

$$\frac{dr}{dm} = \sin \alpha \quad (A6)$$

Now differentiate equation (A3) and use equations (A5) and (A6) to obtain

$$\frac{d\beta}{ds} = r \cos^3 \beta \frac{d^2 \theta}{dm^2} + \frac{\sin \alpha \sin \beta \cos^2 \beta}{r} \quad (A7)$$

Along the surface of the blade $d^2\theta/dm^2$ can be easily calculated since θ is given explicitly as a function of m . However, in the passage $d^2\theta/dm^2$ is given indirectly by the stream function. Hence, we will need an expression for $d^2\theta/dm^2$ in terms of the partial derivatives of the stream function. First, from equations (A3) and (A4) we have

$$\frac{d\theta}{dm} = -\frac{\frac{\partial u}{\partial m}}{\frac{\partial u}{\partial \theta}} \quad (A8)$$

By differentiating equation (A8) we obtain

$$\frac{d^2\theta}{dm^2} = \frac{\partial}{\partial m} \left(\frac{d\theta}{dm} \right) + \frac{\partial}{\partial \theta} \left(\frac{d\theta}{dm} \right) \frac{d\theta}{dm} = \frac{2 \frac{\partial u}{\partial \theta} \frac{\partial u}{\partial m} \frac{\partial^2 u}{\partial \theta \partial m} - \left(\frac{\partial u}{\partial \theta} \right)^2 \frac{\partial^2 u}{\partial m^2} - \left(\frac{\partial u}{\partial m} \right)^2 \frac{\partial^2 u}{\partial \theta^2}}{\left(\frac{\partial u}{\partial \theta} \right)^3} \quad (A9)$$

Finally, by using the fact (from eqs. (A3) and (A8)) that

$$\frac{r \cos \beta}{\frac{\partial u}{\partial \theta}} = - \frac{\sin \beta}{\frac{\partial u}{\partial m}}$$

we can obtain

$$r^2 \cos^2 \beta \frac{d^2\theta}{dm^2} = \sin^2 \beta \left[2 \frac{\frac{\partial^2 u}{\partial \theta \partial m}}{\frac{\partial u}{\partial m}} - \frac{\frac{\partial u}{\partial \theta}}{\left(\frac{\partial u}{\partial m} \right)^2} \frac{\partial^2 u}{\partial m^2} - \frac{\frac{\partial^2 u}{\partial \theta^2}}{\frac{\partial u}{\partial \theta}} \right] \quad (A10)$$

By using equations (A7) and (A10), equation (A2) can be put in the following form:

$$\frac{\partial W}{\partial \theta} = AW + B \quad (A11)$$

where

$$A = r^2 \cos^2 \beta \frac{d^2\theta}{dm^2} + \sin \alpha \tan \beta (1 + \cos^2 \beta) \quad (A12a)$$

is used on blade surface,

$$A = \sin^2 \beta \left[2 \frac{\frac{\partial^2 u}{\partial \theta \partial m}}{\frac{\partial u}{\partial m}} - \frac{\frac{\partial u}{\partial \theta}}{\left(\frac{\partial u}{\partial m} \right)^2} \frac{\partial^2 u}{\partial m^2} - \frac{\frac{\partial^2 u}{\partial \theta^2}}{\frac{\partial u}{\partial \theta}} \right] + \sin \alpha \tan \beta (1 + \cos^2 \beta) \quad (A12b)$$

is used at interior points, and

$$B = r \tan \beta \frac{\partial W}{\partial m} + 2\omega r \frac{\sin \alpha}{\cos \beta} \quad (A13)$$

Equations (A11) to (A13) are in the form used in the program.

APPENDIX B

DEFINING REDUCED WEIGHT FLOW PROBLEM

Since the final solution obtained by the velocity-gradient equation depends on the stream-function solution obtained with a reduced weight flow, it is important to establish the conditions which will give the most suitable stream-function solution. To accomplish this, the streamlines at the reduced weight flow should correspond in shape as closely as possible to those for the actual weight flow. Some of the factors affecting this correspondence are discussed in the following paragraphs.

The first condition is that equation (1) should not be changed. This condition is satisfied if the ratio ω/w is not changed. Therefore, ω is reduced in the same ratio as w , for the reduced weight flow solution. With this condition satisfied, there would be no change at all in the stream function, if the flow were incompressible. With compressible flow, the stream-function solution will change since the coefficients in equation (1) are functions of the density ρ , which in turn is a function of the relative velocity W . The relative velocity naturally will be lower if the weight flow is reduced.

Another consideration is the boundary conditions at the upstream and downstream boundaries, AH and DE (see fig. 4). We could use the same boundary condition as for the full weight flow. However, this is not the best approximation. The reason for this is that the input information is the mean value of β_{le} and β_{te} at BG and CF, respectively, instead of AH and DE. And we want to obtain a streamline pattern satisfying the input condition, but at a reduced weight flow. So the entire calculation of β_{in} and β_{out} for the stream-function solution is based on the reduced weight flow condition. Notice, also, that the calculation of β_{in} and β_{out} requires a value of prerotation λ , which in turn depends on ω and w . Hence, a value of λ based on the reduced weight flow is also calculated. The method of calculating λ and β_{in} and β_{out} is described in appendix B of reference 1.

We can summarize the quantities which must be calculated based on the reduced weight flow. They are w , ω , λ , β_{in} , and β_{out} . These quantities, based on the reduced weight flow, are used for calculating the reduced weight flow solution. Values of w , ω , and λ based on the actual weight flow are also calculated for later use in the velocity-gradient equations.

REFERENCES

1. Katsanis, Theodore; and McNally, William D.: FORTRAN Program for Calculating Velocities and Streamlines on a Blade-to-Blade Stream Surface of a Tandem Blade Turbomachine. NASA TN D-5044, 1969.
2. Katsanis, Theodore; and Dellner, Lois T.: A Quasi-Three-Dimensional Method for Calculating Blade Surface Velocities for an Axial Flow Turbine Blade. NASA TM X-1394, 1967.
3. Katsanis, Theodore; and McNally, William D.: Revised FORTRAN Program for Calculating Velocities and Streamlines on a Blade-to-Blade Stream Surface of a Turbomachine. NASA TM X-1764, 1969.
4. Shapiro, Ascher H.: The Dynamics and Thermodynamics of Compressible Fluid Flow. Vol. I. The Ronald Press Co., 1953.
5. Bers, Lipman.: Mathematical Aspects of Subsonic and Transonic Gas Dynamics. John Wiley & Sons, Inc., 1958.
6. Whitney, Warren J.; Szanca, Edward M.; Moffitt, Thomas P.; and Monroe, Daniel E.: Cold-Air Investigation of a Turbine for High-Temperature-Engine Application. I. Turbine Design and Overall Stator Performance. NASA TN D-3751, 1967.
7. Katsanis, Theodore: Computer Program for Calculating Velocities and Streamlines on a Blade-to-Blade Stream Surface of a Turbomachine. NASA TN D-4525, 1968.
8. Mechtly, E. A.: The International System of Units. Physical Constants and Conversion Factors. NASA SP-7012, 1964.
9. Walsh, J. L.; Ahlberg, J. H.; and Nilson, E. N.: Best Approximation Properties of the Spline Fit. J. Math. Mech., vol. 11, no. 2, 1962, pp. 225-234.
10. Hildebrand, F. B.: Introduction to Numerical Analysis. McGraw-Hill Book Co., Inc., 1956.
11. Katsanis, Theodore: Use of Arbitrary Quasi-Orthogonals for Calculating Flow Distribution in the Meridional Plane of a Turbomachine. NASA TN D-2546, 1964.

